PRICE UPDATE METHODOLOGY FOR USE IN MAINTENANCE EXPENDITURE LIMITS (MEL) FOR SECONDARY ITEMS(U) ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ABERDEEN PROVING GROU . U R POSKUS ET AL. NOV 84 F/G 14/1 AD-A162 505 1/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A 14 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER AD-AL2505 | 3. RECIPIENT'S CATALOG NUMBER | | i. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) for Secondary Items | Technical Report | | the second secon | 6. PERFORMING ORG. REPORT NUMBER LSO Project 021 | | AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(*) | | Uldis Rex Poskus, Gerald S. Garfinkel | | | PERFORMING ORGANIZATION NAME AND ADDRESS LOGISTICS Studies Office (AMXSY-LLSO) | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | US Army Materiel Systems Analysis Activity | Ì | | Fort Lee, VA 23801-6046 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS US Army Materiel Command (AMCSM-PAS) | 12. REPORT DATE November 1984 | | 5001 Eisenhower Avenue | 13. NUMBER OF PAGES | | Alexandria, VA 22333-0001 | 127 | | 4. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | Unclassified | | | 154. DECLASSIFICATION/DOWNGRADING | | 5. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | Approved for public release; distribution unlimit | ed. | | | • | | | | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different fre | nen Report) | | | | | | | | | | | 8. SUPPLEMENTARY NOTES | | | The views, opinions, and/or findings contained in | this report are those of the | | author and should not be construed as an official position, policy, or decision unless so designate | | | 9. KEY WORDS (Continue on reverse side if necessary and identify by block number |) | | Maintenance, Maintenance Expenditure Limits, Seco | ndary Items, Pricing, | Price Index, Cost. 20. ABSTRACT (Continue on reverse of M necessary and identify by block number) To prevent uneconomic repairs, the Army assigns a Maintenance Expenditure Limit (MEL) to each reparable item. The MEL is calculated by applying a percentage factor to the Current Unit Replacement Price (CURP) of the item. Many reparable items have had no procurements in recent years, and thus a method is needed to estimate the CURP. Five different sets of historic inflation indexes were evaluated for their suitability in estimating the CURP. A 14-year history of procurement data of Army troop support and DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED UNCLASSIFIED # PRICE UPDATE METHODOLOGY FOR USE IN MAINTENANCE EXPENDITURE LIMITS (MEL) FOR SECONDARY ITEMS LOGISTICS STUDIES OFFICE PROJECT NUMBER 021 NOVEMBER 1984 | Acces | sion For | |-------|----------------------------| | NTIS | GRA&I | | DIIC | TAB | | Unann | ounced 🔲 | | Justi | Sication | | | ibution/
lability Codes | | | Avail and/or | | Dist | Special | | A-1 | | ULDIS REX POSKUS GERALD S. GARFINKEL, PhD LOGISTICS STUDIES OFFICE US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY FORT LEE, VIRGINIA 23801-6046 ### **ABSTRACT** To prevent uneconomic repairs, the Army assigns a Maintenance Expenditure Limit (MEL) to each reparable item. The MEL is calculated by applying a percentage factor to the Current Unit Replacement Price (CURP) of the item. Many reparable items have had no procurements in recent years, and thus a method is needed to estimate the CURP. Five different sets of historic inflation indexes were evaluated for their suitability in estimating the CURP. A 14 year history of procurement data of Army troop support and aviation items was used to measure the accuracy of these index sets. The analysis showed that the present procedure of using the latest available procurement price is substantially less accurate than using updated prices. However, each of the five index sets evaluated was approximately equally accurate in predicting current procurement prices. Thus the Gross National Product index was chosen as most suitable since it was the simplest to apply and was most readily available. Report Title: Price Update Methodology For Use In Maintenance Expenditure Limits (MEL) For Secondary Items Study Number: LSO 021 Study Initiator and Sponsor: Directorate for Supply, Maintenance and Transportation (AMCSM-PAS), HQ AMC. ## **ACKNOWLEDGEMENTS** A peer review of this report was made by Mr. Matthew A. Rosenblatt and Mr. Russell U. Farrell. # TABLE OF CONTENTS | Discl | Page aimerBack of Cover Sheet | |-------|--| | | acti | | | wledgementsii | | | of Contentsiii | | lable | of concents | | Execu | tive Summary1 | | 1. | | | 2. | | | 3. | Objective3 | | 4. | | | 5. | | | 6. | | | 7. | | | | | | Main | Report7 | | | Danis marina 3 | | I | Background | | ΙΙ | Objective9 | | III | Limits and Scope9 | | IV | Methodology9 | | V | Analysis and Discussion9 | | | A. Pricing Discussion9 | | | B. Items to be Updated | | | C. Current Price Update Procedures12 | | | D. Methodology Development14 | | | E. Selection of Indices | | | F. Grouping of Items for Index Assignment18 | | | G. Index Evaluation for Updating Prices24 | | | H. Implementation Considerations42 | | | I. Other Uses for Updated Prices47 | | | 1. Other uses for updated Prices | | | J. Major Item Price Updates47 | | VI | Findings and Conclusions48 | | VII | Recommendations49 | | *** | NCCOmmended C201151111111111111111111111111111111111 | | Apper | ndices | | Α | References | | В | Inflation Index ValuesB-1 | | С | MSC Index Assignment to FSCs | | D | Sensitivity Analysis of Error Statistics | | | and DistributionsD-l | # **FIGURES** | Figu | ure | Page | |------|---|------| | 1. | AMDF Record4th and 5th Characters of the Materiel | 16 | | | Category Code | | | 3. | Sample FSC Listing | 22 | | 4. | MSC Index Assignment to FSCs | 23 | | 5. | OSD and BEA Index Assignments | 25 | | 6. | Sensitivity Graph of Dollar Weighted Mean | | | | Error Percentages | 43 | | 7. | Sensitivity Graph of Relative Dollars | | | | Spent at < 10% Error | 44 | | 8. | Sensitivity Graph of Relative Dollars | | | | Spent at < 20% Error | 45 | | 9. | Sensitivity Graph of Relative Dollars | | | | Spent at < 30% Error | 46 | | | TABLES | | | Tab: | <u>le</u> | | | 1. | Distribution of Army Used Items | 12 | | 2. | Ages of PAA Funded Depot Reparable Item | •• | | | Unit Prices | 13 | | 3. | Summary of Output Results | | | 4. | Index Evaluation Results - Error Statistics. | | | 5. | Index Evaluation Results - Error | | | ~ • | Distributions | 37 | | 6. | Sensitivity Analysis Results | | | 7. | Parameter Definitions | | REPORT OF CHARACTER SOME AND CONTRACT C #### EXECUTIVE SUMMARY. 1. <u>Authority for the study</u>. The sponsor for this study is the Directorate for Supply, Maintenance and Transportation, (AMCSM-SA), Headquarters, Army Materiel Command (AMC). ## 2. Background. a. Through use, items of Army equipment wear out, are damaged, or break and require repair. At its depots, the Army Materiel Command has the facilities and manpower to make these repairs. However, it is not economical to repair some items because of their obsolescence or the uneconomical consumption of resources. To determine if repair should be undertaken, a decision rule called the Maintenance Expenditure Limit (MEL) is used. The MEL is a dollar value which is compared to the expected depot repair cost (called the Unit Total Cost [UTOT] at depots) for the item. If the expected repair cost is less than the MEL, the repairs are made, but if the repair cost is greater, the item manager for that item at the Major Subordinate Command (MSC) is required to reevaluate the advisability of the repair. His
decision has both economic and readiness implications. b. The MEL is defined in Army Regulation (AR) 750-1, in Field Manual (FM) 29-23, and in Technical Bulletins in the 43- and 750- series. The MEL is a maximum one-time repair allowance expressed as a specific dollar amount which is a percentage of the Current Unit Replacement Price (CURP) of the item. The MEL dollar value is a product of the MEL factor (a percentage) and the current actual or estimated item price. At the present time the MEL factor upper limit of 100% is used, i.e. expected repair costs can be as high as the price of an identical new item. c. Army Regulation 750-1 uses CURP as the term for the 'price of an identical or equivalent new item if bought and paid for today' and this terminology is used throughout this report. Also, the term "repair" is used here as a generic term for the various levels of repair performed at depots i.e. inspect and replace, overhaul, rebuild. - d. AR 750-1, chapter 3 states that for major items, the source for the CURP is the planning price listed in Supply Bulletin (SB) 710-1-1. The SB 710-1-1 prices are prepared by the Depot Systems Command (DESCOM) based on a methodology developed by the Logistics Studies Office (LSO) in LSO Project 903, Major Item Price Update Procedures (MIPUP). For all other reparable items, the source is the Army Master Data File (AMDF), prepared by the Catalog Data Activity (CDA). - e. Interviewees at MSCs and depots state that these sources are often not used and that prices are obtained from any source at hand. Furthermore, the prices for many items in the AMDF are not current. The CDA has found that 68% of the unit prices of Procurement Acquisition, Army (PAA) funded depot reparables in the Commodity Command Standard System (CCSS) National Stock Number Master Data Record (NSNMDR) are older than two years, with 49% being older than five years. Since item prices generally increase over time because of cost growth, if the existing older AMDF prices are used in the MEL decision, then the Army could be scrapping items that should conceivably be repaired. - f. To insure that an appropriate price from an acceptable and consistent source is used in MEL decisions, methodologies for bringing prices up to date and for keeping them updated are required. 3. <u>Objective</u>. To develop a procedure for updating depot reparable item replacement prices used in Maintenance Expenditure Limit decisions. # 4. Limits and Scope. - a. Aviation Systems Command (AVSCOM) and Troop Support Command (TROSCOM) depot level reparable items are investigated but because of an existing methodology for major items (MIPUP), the study emphasis is on secondary items. - b. The updated prices will be used only for MEL decisions. - c. Repair can be performed at the several Army maintenance echelons organizational, Direct Support (DS), General Support (GS), Special Repair Activity (SRA), or Depot. The focus of this study is the repair performed at the Depot level and the use of the CURP in MEL at this level. - d. Preventive maintenance is not considered. - 5. <u>Methodology</u>. Inflation indices from various sources were applied to groupings of the reparable items to update their prices to FY84. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. # 6. Findings and Conclusions. - a. Grouping Army items for index assignment can best be accomplished via the item Federal Supply Class (FSC) code. This considers only existing systems and must be caveated since certain classes of items (i.e. printed circuit boards) are managed by multiple MSCs. - b. Each of the five index sets investigated MSC, Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and the Gross National Product (GNP) Implicit Price Deflator was able to predict current procurement prices with similar accuracy. All five were shown to be superior to the present procedure of using the latest procurement price. This is based upon analysis of a 14 year procurement history of a Troop Support and Aviation Readiness Command (TSARCOM - now two commands, the Aviation Systems Command (AVSCOM) and the Troop Support Command (TROSCOM)) items. - c. AR 750-1 currently mandates that the AMDF price be used to calculate Maintenance Expenditure Limits for secondary items. This AMDF price is usually the price paid when the item was last procured, which, as cited above, is often an inaccurate indicator of the true present price. - The methodology developed in this project provides estimated CURPs satisfactory for use in the MEL decision process. The amount of effort required to produce a workable methodology for establishing useable CURPs and for providing periodic updates was balanced against the highest attainable accuracy of the CURPs. However, three caveats are in order. First, the FSC does not differentiate between certain items such as printed circuit boards that are managed by multiple MSCs. Second, since the selection of the update index was made using only AVSCOM and TROSCOM items, there is a possibility that the GNP may not be the best updating index for the other Commands. Third, care should be taken in differentiating between actual and estimated CURPs. The estimated CURP should not be considered or used as an actual price unless its source was a recent procurement. The older the price that has to be updated using indices, the greater the potential error in the CURP because of the non-inflationary factors that cause price change. Therefore, while the CURP for these commodities is better than the existing price, its shortcomings must be recognized. e. This methodology will insure that CURPs used in the MEL decision have one auditable price source available to all users and that prices that were intended for other applications are not used in this decision. ## 7. Recommendations - a. In developing a MEL for reparable secondary item, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but it clearly is easier to apply and, unlike the other index sets, is applicable to all items does not require that items be grouped for index assignment. - b. These estimated current replacement prices should be resident on and accessible from an automated system such as the CCSS. - c. Updated prices should be projected to the year of the overhaul program by means of the OSD projected inflation rates. This will require a change to AR 750-1 which currently mandates using AMDF prices for developing secondary item MELs. - d. A study should be initiated to determine the feasibility and possible advantages of using the GNP updating procedure for prices of major items. The rationale is that the GNP updating procedure is simpler than the current procedure and would be much easier to automate. #### MAIN REPORT. # I. Background. - A. Through use, items of Army equipment wear out, are damaged, or break and require repair. At its depots, The Army Materiel Command (AMC) has the facilities and manpower to make these repairs. However, it is not economical to repair some items because of their obsolescence or the uneconomical consumption of resources. To determine if repair should be undertaken, a decision rule called the Maintenance Expenditure Limit (MEL) is used. The MEL is a dollar value which is compared to the expected depot repair cost (called the Unit Total Cost [UTOT] at depots) for the item. If the expected repair cost is less than the MEL, the repairs are made, but if the repair cost is greater, the item manager for that item at the Major Subordinate Command (MSC) is required to reevaluate the advisability of the repair. His decision has both economic and readiness considerations. A more in depth discussion of MEL may be found in the Logistics Studies Office Research Note 21-1, dated October 1983, (1) (see References). - B. The MEL is defined in Army Regulation (AR) 750-1 (2), in Field Manual (FM) 29-23 (3), and in Technical Bulletins in the 43- and 750- series. The MEL is a maximum one-time repair allowance expressed as a specific dollar amount which is a percentage of the Current Unit Replacement Price (CURP) of the item. FM 29-23 discusses MEL and its uses as follows: Before repairing an unserviceable item, economic reparability must be determined. Factors considered are the cost of replacing the items as compared to the cost of repairs. When repair costs exceed maximum expenditure limits, cannibalization or disposal of the unserviceable item is undertaken, unless necessity dictates otherwise. In some cases, the criticality of the item and the difficulty to replace it require repair regardless of cost. - C. The MEL dollar value is a product of the MEL factor (a percentage) and the current actual or estimated item price. At the present time the MEL factor upper limit of 100% is used, i.e. expected repair costs can be as high as the price of an identical new item. - D. Army Regulation 750-1 uses CURP in the sense of 'the price of an identical or equivalent new item if bought and paid for today.' In this report, a price is current if it is no more than 12 months old and the AR definition, with this interpretation of, current is used. Also, the term "repair" is used here as a generic term for the various levels of repair performed at depots i.e. inspect and replace, overhaul, rebuild. - E. AR 750-1, chapter 3 states that for major items, the source for the CURP is the planning price listed in Supply Bulletin (SB) 710-1-1 (4). The SB 710-1-1 prices are prepared by elements of the Depot Systems Command (DESCOM) based on a methodology developed by the Logistics Studies Office (LSO) in LSO Project 903, Major Item Price Update Procedures (MIPUP) (5). For all other reparable items, the source is the Army Master Data File
(AMDF), prepared by the Catalog Data Activity (CDA). - F. Interviewees at MSCs and depots state that these sources are often not used and that prices are obtained from any source at hand. Furthermore, the prices for many items in the AMDF are not current. The CDA has found that 68% of the unit prices of Procurement Acquisition, Army (PAA) funded depot reparables in the Commodity Command Standard System (CCSS) National Stock Number Master Data Record (NSNMDR) are older than two years with 49% being older than five years. Since item prices generally increase over time because of cost growth, if the existing older (lower) AMDF prices are used in the MEL decision, then the Army could be scrapping items that should conceivably be repaired. - G. To insure that an appropriate price from an acceptable and consistent source is used in MEL decisions, a methodology for bringing prices up to date and for keeping them updated is required. - II. Objective. To develop a procedure for updating depot reparable item replacement prices used in Maintenance Expenditure Limit decisions. III. Limits and Scope. - A. Aviation Systems Command (AVSCOM) and Troop Support Command (TROSCOM) depot level reparable items are investigated but because of an existing methodology for major items (5), the study emphasis is on secondary items. - B. The updated prices will be used only for MEL decisions. - C. Repair can be performed at the several Army maintenance echelons organizational, Direct Support (DS), General Support (GS), Special Repair Activity (SRA), or Depot. The focus of this study is the repair performed at the Depot level and the use of the CURP in MEL at this level. - D. Preventive maintenance is not considered. - IV. Methodology. Inflation indices from various sources were applied to groupings of the reparable items to update their prices to FY84. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. ## V. Analysis and Discussion. ## A. Pricing discussion. 1. The ideal in this project is to provide a methodology that requires minimal effort from the MSCs in its implementation, update, and use and that provides reasonable and accurate CURPs. - 2. In pricing, accuracy is difficult to measure. of an item recently procured is an actual price and is accepted as completely accurate. However, this price is only accurate for that one producer at that particular point in time. Even in the same time frame, a change in quantity or producer may result in a price which is different though still accurate. The price charged by a different producer in the same time frame may be different though still an accurate price. are no absolute prices that can be used as standards. An expected price can be calculated if prices could be solicited from all potential producers of that item. Because of differences in production facilities and workload the prices that all potential producers provided would be different but generally similar. Each price is an accurate price but no one price is the accurate price. The average of these prices is also not an accurate price though it is more representative of the price that the item will cost at a point in time. Actual item prices will vary from contract to contract and time period to time period. If the same producer were used for each successive procurement of an item, then prices would be more continuous and predictable. This is not generally the case. Since contracts are usually let by competitive bidding to the lowest responsible bidder, producers can change from procurement to procurement as can unit prices. Under these conditions, the best CURPs available are the actual prices from producers when items are procured. Since many items are not procured regularly, several years may elapse between procurements and thus price updates. - 3. Producers will rarely provide firm item prices on request unless they are paid for their efforts. The <u>Defense Acquisition Regulation</u> (DAR) does not permit expenditure of funds for the acquisition of price data only. Also, because of the large number of items under consideration, the task of acquiring actual prices would be monumental and the burden would be on the MSCs. Further, since this level of accuracy is not required in MEL applications (see discussion below), the large expenditure of resources required could not be justified. The large number of items also required that a computer be used for assigning indices to the items and for performing future updates. - 4. Indices also do not have an absolute accuracy since they are derived from the changes in price for an item or set of items over time. Indices that are developed for application to a group of similar items are relatively accurate for that group of items but the variance within the group will diminish the accuracy for any one individual item. Therefore the smaller the group of items that an index is applied to, the smaller the potential for gross error. The level of accuracy that is acceptable for MEL applications may be too gross for other applications. - 5. In its application, the MEL is a guide, an aid in determining the adviseability of allocating funds to maintenance rather than procurement. It has not been applied as an absolute decision criterion. In practice, the MEL process has a lot of flexibility built into it. The item manager is responsible for satisfying demands from the field and readiness can be affected by his ability to satisfy these demands. As demands are satisfied, replenishment of stock is necessary. The item manager has two primary sources for replenishing stocks by procurement and through maintenance of unserviceable assets. Procurement usually requires more time than maintenance. Because of readiness implications, items are often repaired at a cost that exceeds the MEL. # B. Items to be Updated. 1. The Catalog Data Agency reports that the Army uses 1,070,397 different items and components of equipment (different NSNs). Of these, 360,433 (see Table 1) are Army managed (as a point of interest, 660,837 are Defense Logistics Agency [DLA] managed Army Stock Fund [ASF] items). CDA states that of the 1,070,397 Army used items, about 5% (53,000) are depot reparable. TABLE 1 DISTRIBUTION OF ARMY USED ITEMS | | Major
Items | Secondary
Items | ASF
Items | OMA+Other
Items | Total
Items | |-------------------|----------------|--------------------|--------------|--------------------|----------------| | Army Managed | 36658 | 44052 | 278570 | 1153 | 360433 | | Managed by Others | 998 | 174 | 708620 | 172 | 709964 | | Total | 37656 | 44226 | 987190 | 1325 | 1070397 | | | | | | | | 2. Of the Procurement Acquisition, Army (PAA) depot reparable items, many have prices that are no longer current (see Table 2). Table 2 shows that 79% of the PAA item prices are not current. # C. Current Price Update Procedures 1. When current secondary item prices are needed at MSCs, they can be individually prepared using the price of the item at its last update and the inflation indices developed by the MSCs for their own items or the inflation indices developed by the Office of the Secretary of Defense (OSD). These indices were developed for application to major items but are also used on secondary items. Major item price updates are discussed later in this report. The indices and the techniques used by the MSCs for developing these indices have been approved by HQ Army Materiel Command (AMC) and are explained in the <u>DARCOM</u> (AMC) <u>Historical Inflation</u> Report (6). TABLE 2 AGES OF PAA FUNDED DEPOT REPARABLE ITEM UNIT PRICES | Age of Unit
Price in Years | Percent of Items | |-------------------------------|------------------| | Ø | 4 | | up to 1 | 17 | | up to 2 | 11 | | up to 3 | 8 | | up to 4 | 6 | | up to 5 | 5 | | up to 6 | 4 | | More than 6 years | 45 | | Source: CDA | | 2. Each MSC has an inflation focal point, usually within the Plans and Analysis Division. This focal point is the resident expert on inflation indices for the MSC commodities. ## D. Methodology Development. - 1. The alternatives for updating the prices were to develop unique indices for individual items or groups of items using historic price data or to use indices developed by others. While the first alternative would conceivably provide more accurate prices the effort required to develop up to 40,000 sets of indices could not be justified. Therefore it was determined to develop a methodology that uses existing indices. - 2. Price updates using existing historic inflation indices provide the needed price for MEL purposes while not burdening the MSCs with additional work to either provide prices or unique indices for the periodic updates of the prices. As mentioned above, the MSC indices and the method of producing them have been approved by HQ AMC and the OSD indices, the Gross National Product (GNP) index, and the Bureau of Economic Analysis (BEA) indices come from outside AMC and have been approved for use at those levels. Therefore, the indices were not analyzed for their appropriateness or applicability to the groups of items on which they are used. - 3. For methodology development and test and comparison purposes an FY82 AMDF data tape was used. Data on the tape was screened for Procurement funded secondary items with a listed cost of over \$1000, recoverability code of D or L (depot reparable), and segregated by source of supply code (MSC). The resulting file had almost 16000 NSNs. The selection of items with a price over \$1000 was made to decrease the data base of items to a manageable level. It was assumed that depot reparable items costing less than \$1000 would not be unique as a class and require different indices. Each record on the tape provides 41 fields of information about each item. The information of interest was the NSN, Materiel Category Code, and short nomenclature (see Figure 1). AVSCOM and TROSCOM
(previously one command, Troop Support and Aviation Materiel Readiness Command [TSARCOM]) items were selected for testing because of their diversity. - 4. The approach was to identify existing indices that could be used for updating prices, then group the items in such a manner that these indices could be assigned to the groupings. This approach entailed grouping together items that are similar in function. Then indices were assigned. Finally, the best index alternative determined by an analysis and a comparison to historic prices was selected as the update method. - 5. This grouping of items was the first step in the process to bring all prices up to date as of FY84. The next step was to develop a method of keeping these prices updated and accessible. ## E. Selection of Indices. - 1. Different commodity oriented sets of indices in use by AMC were available for assigning to the items; indices produced by the MSCs, by OSD, BEA, and the Bureau of Labor Statistics (BLS). In addition, the Gross National Product (GNP) index was included. - 2. The MSC indices are developed by using BLS Producer Price Indices (PPI) and labor rates weighted by their contribution to the cost of the item or by applying the PPIs directly. Then the index for that item is applied to the group of items which it represents. HQ AMC consolidates these indices in the <u>DARCOM</u> (AMC) <u>Historical Inflation Report</u> and these indices were used in this project. Each MSC produces Research and Development (R&D), end item (major item), and component indices. For this FIGURE 1. AMDF RECORD project component indices were used where available and end item indices for components if component indices were not available. For example, AVSCOM produces R&D, Airframe Production (component), Engine Production (component), Avionics Production (component), Aggregate Air Vehicle Excluding Avionics (end item), and Aggregate Air Vehicle Including Avionics (end item) indices. The secondary items investigated in this project required only the airframe, engine, and avionics production indices. - 3. TROSCOM, because of the diversity of items it manages, has the largest number (10) of different indices. The Communications and Electronics Command (CECOM) uses one index for its items. The other MSCs have between two and six indices each. The 29 index titles are descriptive of the items on which they are to be used. For convenience, each MSC index set was assigned a code e.g. '1' is the code for the AVSCOM Airframe Production Index set (other codes are shown in Figure 4). - 4. The OSD produces nine index sets, two of which are applicable to Army items. These indices are based on BEA data but are for cost growth due to inflation only. - 5. The BEA produces seven index sets, six of which were used in this project. These indices are produced using selected contract (actual) prices but are only available from 1973 to the present. These indices measure cost growth whereas the MSC and OSD indices measure only the inflation component of cost growth. The items were grouped by similarity of inputs, prices, end use, and expected price movement. - 6. Of the 106 Bureau of Labor Statistics indices tabulated in the BLS Monthly Labor Review (9), 22 had application to Army items. The assignment of these indices would follow the same rationale as that for MSC indice assignment but actual assignment was not attempted since the MSC indices are based on the BLS indices. - 7. The BLS publishes Producer Price Indices for a great variety of items and commodities a few of which can be used directly for Army items. Also, many of the MSC derived indices use PPIs as components of their material and labor weighted indices. It should be noted that TROSCOM uses these PPIs directly for its items. - 8. One of the best known inflation indices is the Gross National Product Implicit Price Deflator commonly called the GNP index. The raw Gross National Product (GNP) is a dollar statistic designed to measure the total activity of the general economy. Multiplying the raw GNP by the Bureau of Economic Analysis developed GNP index produces the (inflation) adjustd GNP. Since this adjusted GNP is expressed in constant dollars, its annual values can be compared to calculate economic trends, periods of recession, etc. - 9. Another well known set of inflation indicies is the set of OSD inflation guidance indices. These are actually inflation predictors that are based on assumptions about future economic conditions made by the Office of Management and Budget (OMB) in the White House. The inflation guidance flows from OMB through OSD to DA and then to AMC components. Note that these indices are essentially predictions of future inflation; they are not measures of historic inflation ## F. Grouping of items for index assignment. l. Four alternatives were considered for grouping items and assigning indices to them. The method of grouping the items was critical to the success of this project. Since automation was necessary because of the large number of items under consideration, various classification schemes were attempted. - 2. The items in the AMDF file were first segregated by the managing MSC using the Item Manager Code (see Figure 1). Then each group of items was sorted in three ways (i.e. NSN, Materiel Category Code, nomenclature) to determine if subgroups could be defined to fit the available indices for that MSC. - a. Manual item by item assignment either by MSC personnel or by others requires that each item be examined and each individually assigned one of the available indices. While this method of assignment of indices may result in the least amount of misclassification, it was determined that the amount of time and effort required to do this for both initial methodology development and future updates was the greatest of all the alternatives. Also a degree of subjectivity in the classification is inevitable. Therefore manual assignment was rejected. - b. Automated assignment using the Materiel Category Structure. The Materiel Category Code (code structure may be seen in AR 710-1 [6]) is an alphanumeric code consisting of five segments or codes: 1st character Materiel Category and Inventory Manager 2nd character Appropriation and Budget Activity Account 3rd character Management Inventory segment 4th character Specific group/generic code 4th and 5th characters Weapons system/end item identi- fication code Index assignment using the 4th or 4th and 5th characters (see Figure 2) of this code is generally applicable to specialized items such as bridging and railroad equipment but for many items these codes are not sufficiently specific for index assignment. The code will identify an item as being a spare or repair part managed by a specific MSC but identifies the end item | Codes
4th
,&
Sth | Weepon System/
End Item | Codes
4th
&
5th | Weapon System/
End Item | |---------------------------|---|--------------------------|---| | Tank | • | Tanks | 1 | | aL | Tank, Combat, 76MM
Gun M41/M41A1/ | J۷ | Recovery Vehicle M578 | | JE | M41A2/M41A3 Tanks, 105/120MM, M1 | JW | Rifle: 106MM ONTOS M50/
M50A 1
Miscellaneous Tanks | | " | (MBT 70) | 78 | Other Tank Multi-Application | | JF | Tank, Combat, 120MM
Gun, M103/M103A1/
M103A2 w/Trainer M119 | Comt | Parts pat Tectical support Vehicles | | JG | Tank, Combat, 90MM Gun | Vehic | ular Components | | | M47 | KA | Gun, Anti-Aircraft, SP
40MM, M42/M42A1 | | 'TH | Tank, 105MM, M60A3, TTS Tank, Combat, 105MM | KS | Howitzer: 105MM SP M7/
M7B1/M7B2 | | | Gun M60/M60A1 M60A3/
M48A5 | KC | Howitzer: SP 105MM
M52/M52A1 | | JK | Tank, Combat, 152MM Gun
M60A2/and Trainer, M37 | KD | Gun Field Artillery SP
175MM M107 How 8" | | JL | Trainer Driving, M34 for M60 Tank Series | ~ = | M110 Series | | ML | Subcaliber Mount Assemblies Universal (M179) | KE | Howitzer, Heavy FT SP
105MM M108 | | | DVC-D 17-87 (Brewster) | KF | Howitzer FT SP 155MM
M109 Series | | JP | Combat Eng Vehicle FT
M728 | KG | Howitzer SP 155MM
M44/M44A1 | | Ja | Armored/Reconn/Airborne
Assault Vehicles 152MM
M551 w/Trainer M40 | KH | Howitzer Heavy FT SP 8"
M55-155 Gun M53 | | JR | Simulator Tank Gunfire
M4/M4A1 for M42 M48
M60 Tanks | KL | Gun Anti-Aircraft 20MM
SP XM163 (VADS) XM741
VULCAN Chassis | | JS | Buildozer EM Tank Mounted
M6 1M8 1M8A 1 1M8A 2 | KN | Howitzer 155MM SP
XM179 | | JT | MBA3/M9 Recovery Vehicle M51/ | KZ | Miscellaneous Combat
Vehicles | | JU | M74/M88 Gun Ft 90MM M56 | K9 | Other Combat Vehicle Multi-
Application Parts | FIGURE 2. 4TH AND 5TH CHARACTERS OF THE MATERIEL CATEGORY CODE that the part is used in, e.g. tank type, without specifying whether it is a tool, engine or engine part or motor vehicle part. Since the MSC indices require a more detailed classification, the use of the Materiel Category Code was inappropriate in this application. - c. Automated assignment using nomenclature. The nomenclature provided with each AMDF record is generally sufficient for identifying an item with an index. Unfortunately the nomenclature is not sufficiently standardized to provide consistent automated assignments and therefore its use was also rejected as inappropriate. - d. Automated assignment using the Federal Supply Class (FSC). The FSC appeared to be the best vehicle for index assignment. AR 708-1 (7) lists 616 FSCs in 78 groups, an excerpt of which is shown in Figure 3. The FSC class title together with the commodity manager (MSC) for each item were used to assign an index to each FSC as follows. - (1) The indices for the responsible MSC were surveyed. - (2) If the FSC class title and MSC code indicated that one of these indices was appropriate, it was assigned to the FSC. - (3) If an appropriate index could not be identified, the indices from the
other MSCs were surveyed and an index from these selected and assigned. The assignments may be seen in Figure 4. Once the indices were assigned, the appropriateness of the assignment was examined for all AVSCOM and TROSCOM items. - 3. BEA Indices. The six BEA indices were assigned by combining MSC groupings. All aircraft and components were assigned the Aircraft index; all ammunition was assigned the Ammunition index; all communications, electrical, and electronic items were assigned the | In | dex | | | |-----------|--------|--|----------| | T | FSC | | Army | | ₩ | ('luss | Title | PICA/SIC | | | 1005 | Guns, through 30mm | BF | | | 1010 | Guns, over 30mm up to 75mm | BF | | ı | 1015 | Guns, 75mm through 125mm | BF | | 110 | 1020 | Guns, over 125mm through 150mm | BF | | 100 | 1025 | Guns, over 150mm through 200mm | BF | | (| 1030 | Guns, over 200mm through 300mm | BF | | 1 | 1035 | Guns, over 300mm | BF | | | 1040 | Chemical Weapons & Equipment | BF | | 6 | 1045 | Launchers, Torpedo & Depth Charge | BF. | | | 1055 | Launchers, Rocket & Pyrotechnic | ВF | | | 1070 | Nets and Booms, Ordnance | CT | | | 1075 | Degaussing & Mine Sweeping Equipment | CT | | 30 | 1080 | Camouflage & Deception Equipment | CT | | 6 | 1090 | Assemblies Interchangeable Between Wespons in Two or More Classes | BF | | 10 | 1095 | Muscellaneous Weapons | BF | | | 1105 | Nuclear Bombs | BF | | 1 | 1110 | Nuclear Projectiles | | | | 1115 | Nuclear Warheads & Warhead Sections | BF | | İ | 1120 | Nuclear Depth Charges | BF | | ł | 1125 | Nuclear Demolition Charges | BF | | ١, | 1127 | Nuclear Rockets. | BF | | 6 | 1130 | Conversion Kita, Nuclear Ordnance | BF | | | 1135 | Fuzing & Firing Devices, Nuclear Ordnance | BF | | ļ | 1140 | Nuclear Components | BF | | ! | 1145 | Explosive & Pyrotechnic Components, Nuclear Ordnance. | BF | | 1 | 1190 | Specialized Test & Handling Equipment, Nuclear Ordnance | BF | | Ĺ | 1195 | Miscellaneous Nuclear Ordnance | BF | | | 1210 | Fire Control Directors | BF | | } | 1220 | Fire Control Computing Sights and Devices | BF | | l | 1230 | Fire Control Systems, Complete | BF | | 1 | 1240 | Optical Sighting & Ranging Equipment | BF | | 1 | 1250 | Fire Control Stabilizing Mechanisms | BF | | | 1260 | Fire Control Designating & Indicating Equipment | BF | | 9 | 1265 | Fire Control Transmitting & Receiving Equipment, except Airborne | BF | | | 1270 | Aircraft Gunnery Fire Control Components | BF | | 1 | 1280 | Aircraft Bombing Fire Control Components | BD | | | 1285 | Pire Control Radar Equipment, except Airborne | BF | | İ | 1287 | Fire Control Sonar Equipment. | BF | | 1 | 1290 | Muscellaneous Fire Control Equipment | BF | | 8 | 1305 | Ammunition, through 30mm | BF | | | 1310 | Ammunition, over 30mm up to 75mm | BF | | 7 | 1315 | Ammunition, 75mm through 125mm | BF | | ' | 1320 | Ammunition, over 125mm | BF | | | 1325 | Hombs | BF | | 6 | 1330 | Grenades | BF | | | 1336 | Guided Missile Warhends & Explosive Components | BD | | Ι. | 1337 | Guided Missile & Space Vehicle Explosive Propulsion Units, Solid Fuel & Components | BD | | 12 | 1338 | Guided Missile & Space Vehicle Inert Propulsion Units, Solid Fuel & Components. | BD | | `` | 1340 | Rockets, Rocket Ammunition & Rocket Components | BF | | - | 1345 | Land Mines | BF | | l | 1350 | Underwater Mine Inert Components | BF | | , | 1351 | Underwater Mine Explosive Components | BF | | 6 | 1355 | Torpedo Inert Components | BF | | | 1356 | Torpedo Explosive Components | BF | | 1 | 1360 | Depth Charge Inert Components | BF | | | | | | FIGURE 3. SAMPLE FSC LISTING THE PROPERTY OF O FIGURE 4. MSC INDEX ASSIGNMENTS TO FSCs Electronic Equipment index; all missiles and components were assigned the Missile index; all wheeled and tracked vehicles and components were assigned the Vehicle index; all other items were assigned the Other Equipment index. Index assignments may be seen in Figure 5. 4. OSD Indices. For the two OSD indices, assignment to items was relatively straight forward. The listing of MSC indices assigned to the FSCs was screened. All index codes for aircraft and components, missiles and components, and wheeled/tracked combat vehicles (WTCV) and components were assigned the Missile/Aircraft/(WTCV) procurement index. All other items were assigned the Ammunition/Communications and Electronics/Other procurement index. Assignment of an index using manual methods or nomenclature were not applicable to these indices for the same reasons that they were rejected for the MSC indices. Assignment using either the Materiel Category Code or FSC is possible for these two indices but since assignment by FSC appeared to provide a more descriptive classification it was selected for this set. Index assignments may be seen in Figure 5. ## G. Index Evaluation for Updating Prices. 1. The data on a magnetic tape of AVSCOM and TROSCOM past procurements was analyzed using a program that selected pairs of consecutive procurements or purchases of an item. The basic procedure was to use consecutive purchases of the same item to evaluate the accuracy of each index set. The estimated price was computed by using the appropriate index to update the earlier procurement price to the time of the next procurement. The actual price is then the next procurement price. The error involved is thus the difference between the estimated and the actual price. This was done for all the selected procurements for that item. To | Index Codes and Titles | | | | |--|-------------------------|---|--| | MSC | BEA | OSD | | | AIRFRAME PRODUCTION ENGINE PRODUCTION AVIONICS PRODUCTION AIR VEHICLES LESS AVIONICS AIR VEHICLES WITH AVIONICS | AIRCRAFT | MISSILES/
AIRCRAFT/
WHEELED TRACKED/
COMBAT VEHICLES | | | MISSILE PROCUREMENT GROUND SUPPORT EQPMT | MISSILES | | | | CONSTRUCTION EQPMNT VEHICLE ENGINES MOTOR VEHICLE PARTS TOOLING TACTICAL VEHICLES OTHER WTCV | VEHICLES | | | | AMMUNITION OVER 30mm AMMUNITION UNDER 30mm | AMMUNITION | | | | COMMUNICATIONS AND ELECTRONICS | ELECTRONIC
EQUIPMENT | - | | | COMBINED ORDNANCE AND ACCESSORIES SIGHTING AND FIRE CONTROL RIFLES, REPEATING, CENTER FIRE COLLAPSIBLE TANKS AIR CONDITIONERS, HEATERS ALL BRIDGING POWER PLANT FIRE FIGHTING EQMNT, FORKLIFTS PUMPS, COMPRESSORS THEODOLITES, SURVEY INSTRUMENTS GENERATORS, LIGHT SETS RAILROAD EQPMNT ALL OTHER ITEMS | OTHER
EQUIPMENT | AMMUNITION/ COMMUNICATIONS/ OTHER PROCUREMENT | | FIGURE 5. OSD AND BEA INDEX ASSIGNMENTS effectively compare and combine errors occurring at different times, the GNP index was used to translate the error into constant dollars of a particular base period. - evaluate each index and index set for its ability to accurately update prices by analyzing the prediction error defined above. A filter (discussed later) was incorporated to logically discard certain pairs of prices. Various measures of prediction accuracy and variability were applied. The model was implemented on the Burroughs 6800. The computer program was written in the Burroughs version of FORTRAN IV. (The Burroughs FORTRAN 77 did not have a bit manipulation ability and thus could not be used to unpack the packed number fields in the data tape. The FORTRAN 77 was used however as a preprocessor, to convert variable length records into a fixed size record readable in FORTRAN IV.) - 3. Inflation indices used. - a. Daily inflation rates. The index set values were taken from The DARCOM Historical Inflation Report Through FY 1982, (6). In that report, most of the indices are listed with their compounded values, computed so that the index corresponding to the base year FY82 has the value 1.00. A listing of these values is in Appendix B. For use in the model, the yearly inflation rates were converted to daily inflation rates. - b. Assignment of indices. For each item, the FSC is first noted. The FSC designation is then used to determine the MSC index, see Appendix C. The MSC index is used to determine the BEA index, which in turn determines the OSD index (see Figures 4 and 5 above). - c. The MSC, OSD, and GNP indices begin with FY68 whereas the BEA indices begin with FY73. For the time periods beginning prior to FY73, a combined OSD/BEA index was created. This combined index has the same categories as the BEA indices. For each category, the combined inflation rate is the BEA rate for the periods after FY73 and is the rate for the corresponding OSD category for the periods prior to FY73. - d. For completeness, each item also had associated with it the GNP index (i.e. the GNP Implicit Price Deflator) and the constant index 1.00 (no updating). Thus six potential updating index sets can be applied to most items (MSC, BEA, BEA/OSD, OSD, GNP, NO UPDATING). The pure BEA index was only used for comparing estimated and actual prices when both procurements occured in FY73 or later. For uniformity, items with no assigned FSC or with an FSC that did not fall into one of the MSC index sets, were not processed. Thus each processed price comparison involved five or six index sets. - 4. Price data. The price data was obtained from a magnetic tape copy of the Procurement History Record (PHR) file from TSARCOM (AVSCOM and TROSCOM items). The file has two types of records. A header record (called sector 0) contains the National Item Identification Number (NIIN). Following each header record are the price records (sector 1) for that item. Each price record contains: effective contract date (DATE) unit price (UPRICE) quantity (QTY) Federal Supply Class (FSC) as well as fields, such as contractor identification,
which were not used in this analysis. The DATE, UPRICE, and QTY are packed number fields; the NIIN and FSC are alphanumeric fields. The header records (with their trailing price records) are sorted by NIIN. The price records for each item appear in reverse chronological order. The header does not indicate repair status (depot maintenance, throw-away etc.) of the item. The price record does not indicate whether the procurement quantity was for an economic order quantity (EOQ). - 5. Various filter criteria were developed. Selected procurement prices were discarded as were certain entire item procurement histories. These filters are described below. - a. Some of the price records had UPRICE equal to \$0.01. For a sequence of procurements of the same item, these prices appeared between prices substantially higher. It seemed clear that UPRICE of \$0.01 indicated that the true price was unknown. Thus these price records should not be included in the analysis. A variable UMIN was defined, so that a price record was discarded if UPRICE < UMIN. The value of UMIN was usually set at 1.00. - b. As noted above, the price record does not indicate if an economic order quantity was procured. A price index system cannot be expected to predict a future price from a past price when one of the prices is for an EOQ and the other is not. As a surrogate for an EOQ indicator, a variable EOQ filter was constructed. Thus a quantity was considered as non-EOQ if, for the paired procurements under investigation, it was substantially smaller than the other quantity and its corresponding price was substantially higher than the other price. In particular, variables QRATIO and URATIO were defined so that if, QTY1/QTY2 > QRATIO and UPRICE2/UPRICE1 > URATIO then QTY2 was considered as non-EOQ and so price record 2 was discarded. In the model, an array FILT was defined which contained the URATIO and QRATIO variables as well as an indicator for turning the EOQ filter on and off. - c. The PHR file has instances of consecutive price records in which the quantities are approximately equal but the prices are vastly different. In many of these cases the price differences are clearly caused by factors other than price growth due to time. An index updating system cannot be expected to predict such price fluctuations. Hence another filter was built to eliminate these fluctuations. A value GRATIO was set, so that if the ratio of prices (updated via GNP) exceeded the GRATIO value, then the price record with the larger price was discarded. The GRATIO variable was actually contained in the array FILT and usually was set to 3.0. - d. Only items whose maximum price fell within a specified price band were considered. Thus a two dimensional variable UMAX0 was defined so that the price history of an item was used only if the maximum (non-updated) UPRICE fell between UMAX0(1) and UMAX0(2). - e. The index updating system will only be used to update prices for items which have had no recent procurements. Thus a filter was constructed to eliminate comparisons of prices from procurements that were less than a given time period apart. In most runs this time period was set at 365 days. Prices with the same date were neither compared nor eliminated. If an item had more than one UPRICE for a given DATE, the weighted average price was computed and used. - f. The resulting computer program has a long running time. To process the entire PHR tape (one reel) total Central Processing Unit time was about 2 hours and total elapsed time was up to 10 hours. To run the program during development and for the sensitivity analysis runs (with different values for the various filter variables), a sampling rate variable, NBLOKS(1), was introduced. NBLOKS(1)=1, produced an analysis of the entire tape. NBLOKS(1)=10, analyzed one tenth of the data, (one out of each ten blocks of data was processed). - 6. Measurements computed. For each index and each index set (MSC, BEA, BEA/OSD, OSD, GNP, NO UPDATING) various measurements were computed. Some were measures of index (set) accuracy or variability. Other measures were descriptive of the data to which the index was applied for example the total item quantity and the average price of items to which the index was applied. - a. Measures of index accuracy. - (1) Results of measures of index accuracy are summarized in Table 3, in the "Results" section of this report. The entries are explained below. - (2) Mean weighted dollar error (see column A in Table3). Each dollar error, ERROR = UPRICE1 (updated) - UPRICE2 was first converted via the GNP index into constant FY84 dollars, and then weighted by the quantity of the second procurement. In effect the error (in constant dollars) was assigned to each individual item procured. Hence the mean weighted error was the average dollar error per item (for that index). (3) Mean unweighted error percentage (see column B in Table 3). The error percentage PERCENTAGE = 100 x ERROR / UPRICE2 was assigned to each valid pair of consecutive procurements of the same item. (A pair of procurements was considered valid if it was not filtered out by one or more of the filter criteria discussed above.) Then the mean unweighted error percentage was ## ∑ PERCENTAGE / N where N was the number of price updates performed with the index - i.e. the number of valid pairs of consecutive procurements. Note that neither the unit price nor the quantity of the items procured affected this measure. (4) Mean dollar weighted error percentage (see column C in Table 3). Each error percentage, as defined above, was weighted by the total constant dollars of the second procurement. This weighing factor was DOLLARS = UPRICE2 x QTY2 x UPDATE FACTOR where the UPDATE FACTOR used the GNP index to convert into constant 1984 dollars. Thus the weighted mean was defined as # ∑ DOLLARS × PERCENTAGE / ∑ DOLLARS (see columns E,F,G in Table 3). This measure answered the question: how many (relative) dollars were spent on procurements with index error within a certain bound. In particular, what percent of total dollars were spent on procurements with prediction errors less than 10%, 20%, or 30%. For example, in column G of Table 3, the number 76 under the column heading "+/- 30%" indicates that 76% of the (constant) dollars were spent on procurements in which the error percentage (based on no updating) ranged between -30% and +30%. - b. Measures of variability. - (1) Weighted dollar error standard deviation. The standard deviation of the dollar error weighted by quantity. This standard deviation (as well as those that follow) was computed via the statistical definition of standard deviation. Viz, the (weighted) variance was the difference between the expected value of the square of the error and the square of the expected value (mean) of the error. Then the standard deviation was the square root of the variance. If MEAN is the (weighted) mean value, then an algebraically equivalent formulation is $$\sum_{\text{VARIANCE}} (\text{ERROR - MEAN})^2 \times \text{QTY2}$$ (Note that both the ERROR and MEAN, and thus the variance and standard deviation, are in constant dollars.) - (2) Unweighted error percentage standard deviation. The standard deviation of the unweighted error percentage. - (3) Dollar weighted error percentage standard deviation (see column D in Table 3). This standard deviation was computed in the same manner as the quantity weighted dollar error standard deviation. (In the formula above replace mean weighted dollar error by the mean dollar weighted error percentage, and replace quantity by dollars). - (4) Dollar distribution of the error percentage. A cumulative frequency table was developed to display the proportion of total dollars spent on procurements with prediction error less than a given percentage. Note that the error percentage can vary from -100% to plus infinity. The cumulative frequency table ranges from -100% to +200%. To illustrate how this table was developed, a value of 14 in line 49 (GNP) of Table 5, under the error percentage column, -20, indicates that if the GNP index had been used to update prices, then 14% of the total dollars would have been spent on reprocurements with price prediction errors from - 100% to -20%. (Total dollars refers to the total number of constant - i.e. FY84 - dollars spent on valid reprocurements of items to which the given index applies. Of course "valid" reprocurements are those that meet all the filter specifications - EOQ qualifications, dollar band membership, minimum time between reprocurements, etc.) - c. Other explicit measures. - (1) Quantity. This is the total item quantity among all the valid procurements of items subjected to the index. - (2) Number. The number of valid pairs of consecutive procurements of items subjected to this index. - (3) Mean unit price. The mean of the quantity weighted unit price, viz. UPRICE2 x QTY2 / \(\sum_{\text{QTY2}}\) QTY2 where UPRICE2 is in constant dollars. (Note that the mean dollar weighted error percentage is 100 times the ratio of the mean dollar error and the mean unit price.) - (4) Unit price standard deviation. The standard deviation of the quantity weighted unit price. - d. Derived measures. Various other measures are derivable from combinations of the previous measures. For example the total dollars spent on reprocurement (of items' subject to the index) is the product of the mean unit price and the total quantity. The number of FY84 constant dollars spent on reprocurements with given prediction error is the product of the total dollars and the percent of dollars spent with the given error percentage (divided by 100). #### 7. Results. a. A summary of the output results are in Table 3. For illustration, Tables 4 and 5 list output results of a full sample computer run. Here, items with a maximum (non-updated, i.e. current dollar) unit price of at least \$500 were included. The economic order quantity filter was on. Prices were discarded if, in
constant dollars, they were at least three times as large as the price in a consecutive procurement. Procurements were discarded if they were less than a year before the next procurement. b. According to most of the accuracy measures, the non-updating alternative resulted in substantially more error than any of the other updating procedures. The only exception is the measure which used the percent of total dollars with error within plus or minus 10%. Under this measure the no-updating procedure is only marginally, not substantially, worse than the GNP index procedure. Under all the other accuracy measures, no-updating was substantially worse than every one of the index updating procedures. c. The variabilities of the updating procedures (including the no-updating alternative) were all about the same. The standard deviations of the dollar weighted error percentages are all approximately 20%. d. All the index updating procedures resulted in approximately the same accuracy. Compared to the other indices, the GNP weighted error percentage is slightly higher in absolute value, but its unweighted error percentage is slightly lower. TABLE 3 SUMMARY OF OUTPUT RESULTS | | Dollar
Error | Unwghtd
% Error | | -weighted
ntage-Error | | t-of-Do | | |-------------|-----------------|--------------------|--------|--------------------------|-------|---------|-------| | Procedure | (mean) | (mean) | (mean) | (st devn) | +-10% | +-20% | +-30% | | | A | В | С | D | E | F
- | G | | MSC INDEX | -\$35 | 2.73 | -1.74 | 20.13 | 44 | 74 | 91 | | BEA INDEX | -\$41 | 2.50 | -2.49 | 20.28 | 45 | 73 | 89 | | BEA/OSD | -\$55 | 1.36 | -2.78 | 19.50 | 51 | 76 | 90 | | OSD INDEX | - \$55 | 1.00 | -2.76 | 19.42 | 48 | 76 | 90 | | GNP INDEX | \$72 | -0.46 | -3.61 | 20.02 | 42 | 78 | 88 | | NO UPDATING | -\$314 | -15.18 | -15.77 | 20.55 | 37 | 57 | 76 | e. The GNP is the preferred index. It had approximately the same accuracy and variability as the other indices. It is easier to use - for each year there is only one GNP factor; for each other index set there are from 2 to 29 factors. There is substantially less probability of improper application of the GNP index than for any of the other index sets - again since there is only one factor for each year. TABLE 4. INDEX EVALUATION RESULTS - ERROR STATISTICS | #0: 184 H | | | 0.00 | • | • 600 | ON CRAI | | - | | DATS, BLUCK | = ; | |---|------------------|---|----------------|---------------------|--------------|---|-----------|---------------|----------------|---------------|---------| | ×
•
• |)
=
=
= | 4 4 3 4 3 4 3 4 4 3 4 4 4 4 4 4 4 4 4 4 | S O | P R O P
QUANTITY | · UNWEIGHTED | PERCENT ERR | NUMBER . | U M I T | ~ • | • DOLLAP BGHT | 570-0E | | | • | • | | | | | | | • | | • | | FRANE | • | 3-15 | 1940.69 | 5 61 26 9 | 104-1 | ÷. | • 1001 | 81 62 5. 29 | 84393.85 | -0.79 | 13.54 | | w | 3HE 3HE | 21.091-5 | 8 2 | 99 99 | 2 : | 2 6 | 1540 | 82 92 3. 55 | 6327.4 | | 17.95 | | A AIR VEH EXCL. | AN TONE | . 0. | 00.04 | | : ; | : : | | \$ 0.00
1 | 2 | 8 | 00.0 | | S AIR VEH INC | | 8-3657.318 | 15556 | 115.2 | ; | 1 4.051 | - 62 | 84 63 62 7.44 | 1 61 95 30 .07 | | 14.09 | | 2 | LACCE SR . | 6.33.40 | 853 | 145 | -18.231 | ÷. | •
m (| 2 | 8162.01 | | 20.57 | | AMMO DVER 30 AM | | 000 | 00.0 | 0 0 | | . 00 | • • | 9.00 | 00.0 | | 000 | | ٠, | | 11362.77 | 10.51014 | `` | : 4 | | • | \$5610.01 | 11242.14 | ; | 27.53 | | 7 | HIRFIRE | 1. 151 | | 8 | ; | | • | 22 7. | 10 9 | | 16.90 | | 11 COMIO & ELECTRONIC | C IRON IC | = | 1164.30 | 94 20 0 | 4.361 | 31.762 | 330 | 1 25 1. 16 | 87 16.68 | | 26.01 | | 12 MISSILES PROCURENT | TO CURE MI | 00.00 | 00.00 | 0 4 | 0.001 | 200.00 | • • | 8 0 00 | 00.01 | 8 6 | 00.0 | | | GREE SPIRES | 9 | 00.01 | • | 0.001 | ; ; | | : 6 | 20.08 | : 6 | 000 | | ã | TION LOUIP | 6-101-5 | \$ 1017.26 | 557 | 7.941 | 24.411 | 30 | - | 85478.04 | -2.13 | 10.67 | | INTRHAL | COMBST ENG. | ÷ | 81 89 - 17 | | 1.401 | 25.391 | - 575 | 3 | \$ 1363.40 | | 12.69 | | MOTOR VE | N PABIS | • | • | 12621 | 19171 | | 230 | 8 98 9. 12 | 1595 | | 30.01 | | | | 10.6128 | 8 59 15 . 10 | 66682 | | 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • 1521 | \$2.503.5 | - | , e | 31.42 | | 20 Oluce Mat/ Te/fer | VENICLES . | | | • | | 100.0 | | | | 3 8 | 9 6 | | 21 COLL APSIBLE | v | • | 10. 9/01 | 12 788 | | 27.721 | 35 • | | \$ 3024.86 | 90 | 24.40 | | 9 | - MEATERS | - | 81049.40 | • | | 32.22 | 1.9 | ~ | 6 32 32 . 10 | | 21.05 | | 8 | JI AMK/OT HR | 7 | \$1 31 90 .5 3 | 145 02 | . 6.971 | 39.721 | 159 • | ÷ | 85 76 82 .3 9 | ċ | 19.90 | | 24 POKER PLAN | PLANT CRUST! | ٠. | 16963.74 | 506 | 106.5- | 16.381 | • 29 | 125690.07 | 831761.01 | | 12 - 19 | | S FINEFIAT | FRALF TAK | • | 87654.16 | N 1 | 3.791 | 27.75 | | ō (| 836072.85 | | 17.75 | | 3 4 | COPPIE SSORS | ? ? | 59-58-58 | 65901 | | 3 0 · 0 0 1 | • 677 | 62526. 86 | 96.00614 | i. | 19:52 | | - 55 1/2 1 1 50 V | 2 15 74 14 1 | : 5 | | 107196 | 155.0 | 25.011 | | 1377 4. 48 | 19177.85 | 20 - 9 - | 17.43 | | T NO AO E | OU IPRENT | 50.07.08 | \$41779.22 | • • • | 1,6,4 | 33.521 | • 5 | 159931.64 | 16 % 99 . 40 | 26.40 | 66.42 | | OTHER TRP | SPT ITEN | 7 | 8647.09 | • | 1.00.1 | 34.25 E | • | 63 | \$ 23 30 . 9 2 | . 6.71 | 22.17 | | • | IA F 1 0m | 16.25 | 8 51 40 . 4 9 | 7 53 160 | 1.971 | 33.138 | 4539 | • | 133150.61 | -3.25 | 10.79 | | | | | | 27.00 | | 100.0 | | 99.04 | 90.04 | | | | | • | : : | 00-01 | | -12.671 | . 00 .0 | - | 8735.86 | 00.01 | -12.67 | 00.0 | | DEA - VEHI | כרני | 2 | 8 17 49 .95 | 57 03 6 | • | 37.982 | 980 | | 3441 | : | 31.79 | | BE A - 0T | MER EGUIP | 1-46.73 | | | • | 29.921 | 1660 | • | 20 95 95 15 | 2.11 | 11.02 | | 8 | AV IA TION | 8-62-03 | 15253.06 | 11 04 96 0 | 0.231 | 32.58 | | • | 19.578758 | 2:52 | 17.73 | | 3 8 8 4 4 0 5 0 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 | | 12.56 | 20.00 | 9000 | 170.7 | 12.181 | | 1251-16 | 84.41.78 | 38 | 2 . 4 . | | BE A/ 050 | #1 55 11 ES | 8-15-25 | | - | -3.703 | 1 9. 60 1 | • | 2 | : 5 | -5.42 | 19.35 | | DE A/ 050 | WE MI CLES | 82.10 | 2 | 1 68 06 8 | 7.001 | 37.66 | | • | 2 | ö | 24.33 | | A/050 | OTHR LOUIF | 8-29.88 | \$2647.46 | 5 96 74 2 | . 0.701 | | 2583 • | 81 71 0. 79 | 2291 | • | 22 .03 | | 05 D-MS LS | /ACF T/BTCV | 1-63.33 | 6350 | | 1.11 | 32.571 | 9615 | 3: | 4: | | 16.36 | | 05 D- AM MO | 1 3M LD / 3 | 3 : | 2560 | 296969 | 199.0 | 31.421 | 2 2 6 3 6 | \$1.505.18 | | 65.2- | 51.55 | | | 1 40 17 50 | | : : | 2500502 | 2.501 | 1 1, 10 1 | 7 196 | 81 67 7. 21 | 12 60 17 - 1 9 | 1.1. | | | DE A/050 | TES CES | 3 % | | 202002 | 1.361 | | 12528 | 5 | = = | -2.70 | 19.50 | | 3 | | 1-55.0 | 5377 | 20002 | | \$2.311 | ~ | \$1 991.36 | 2 | -2.76 | 19.42 | | | | 12-1 | 20 45 | 200502 | -0.461 | 31.602 | 12520 | \$1991.36 | | -3.61 | 20.02 | | SO NO UPDATING | | 10.115-8 | 16875.12 | 2000202 | -15.141 | 2 6. 93 I | 12520 | \$1 991.36 | 82 96 11 -64 | 15.77 | 20.55 | TABLE 5. INDEX EVALUATION RESULTS - ERROR DISTRIBUTIONS | CHND: TSAR "TAPE: PHR | UP> 1 | 0. | 500.004 | NA XS | : | | 03 | FIL | H 0 H | CRAT | 10 \$: | 2 =0 | 3.0 | | ± 69 : | 3.0 | | M | 65 01 | AY S. | DC K | 51 5 | = | |---------------------------|------------|----------|------------|-------|-------------|---------------|---------------|-------|-------|------------|---------|------|----------------|---|---------------|------------|------------|-----------|------------|---------|------------|----------|---| | - IMDEX MANE | 1-/· | # 11 M I | ER NO 5 | :: | 38. | 12 2 | # 3
2 1 | OLLAR | 0151 | Z ' | T 0 | ¥ ° | ER R0 | 28 | C EN 2 | A GE
50 | 2 | 9 | 125 | 1 50 | 5 | 2 00 | | | 1 AIR FRANE | : | :- | • | : | • | • | - | : ~ | : | | : 3 | :2 | : > | 26 | : * | : 6 | :6 | | • | : 6 | • | | | | G INE | | ~ | 2 | : | • | • | ~ | | | | 2 | 9 | 3 | 4 | 96 | 66 | 6 | 6 | \$ | • | 8 | 1 00 | | | 3 AV TONICS | S • | 9 | 2 < | : : | • | 9 6 | 0 < | | | | `; ° | ŝ | . . | ~ ° | © < | \$ | E < | \$ | 2 | <u></u> | \$ | 9 | | | LAVIO | 200 | • | 100 | :: | • | • • | | | | | . 29 | 2 | . 6 | 9 | , 8 | 9 | 8 | 9 | 9 | 8 | , 8 | ,
8 | | | 1 ACCE | • | ^ | * | : | • | • | - | | | | 2 | 20 | 108 | 100 | 90 - | 00 | 8 | 8 | 8 | 8 | 8 | 1 00 | | | 7 ANNE OVER 30 MM . | • | | • | : | • | • | 0 | | | | 0 | 0 | • | • | • | • | 0 | 0 | • | • | • | • | | | A ARRO CROFF NO RE | • 5 | ď | • ; | :: | • | • • | • | | | | 9 6 | ٠, | ٠; | ۰ ; | ٠ : | ۰ : | • | • 5 | ٥ ۽ | 9 5 | ٥ و | 9 | | | - THE CENTRE IS A 1919 OF | | | 2 | :: | 9 | • • | | | | | 12 | ₹ = | 2 | 2 | 5 | 6 | 5 6 | 3 : | 3 2 | 3 5 | 3 2 | 3 | | | 11 COMO L ELECTRONIC . | • | 2 | 2 | : | • | | ~ | | | | 3 | | = | 3 | 8 | \$ | 2 | : 2 | . 6 | 6 | 8 | 001 | | | 12 MISSILES PROCURENT - | • | | • | : | • | • | • | | | | • | | 0 | • | 0 | 0 | • | • | • | • | • | 0 | | | IS MISSIL GRND SPT EG + | ~ | \$ | • | : : | • | • | • | | | | 3 ° | 3 ° | 3 | 9 0 | 8° | 2 ° | 8° | 2 ° | 8 ' | g ° | 8 9 | 9 ° | | | 15 CONSTRUCTION FOULD . | 2 | 7 ~ | 2 | :: | • | | , 1 | | | , | , 15. | | ` ` | 8 | • | ° | • | 8 | 9 | 9 | 8 | 9 0 | | | 16 INTRNAL CONBST ENG - | • | • | 2 | • | • | • | . 0 | | | | 7 | | 8 | 2 | 6 | \$ | 6 | 5 | 5 | 6 | 2 | 200 | | | 17 HOTOR VEH PARTS . | 2 | ~ | 2 | : | • | • | _ | | | | 2 | | 92 | * | 96 | 9 | • | 66 | 6 | • | \$ | 001 | | | • | 22 | • | 62 | : | 0 | ٥. | - | | | | | | 3 | 2 | \$ | 9 (| 8 | • | 2 | 8 | 2 | 6 | | | • | | | • | : | • | • | | | | | | | • | • | 9 (| 0 (| 0 4 | 9 (| • | • | • | • | | | 21 COLL ABOLTS TABLE C | - • | • | 9 8 | : : | • | - < | . | | | • "i | | | 9 | • | • • | 9 | 9 | • | • | • | • | • | | | • 6 | ; * | • | : : | : | • • | • | | | | | | | . ≾ | \$ | | : 5 | : \$ | : : | : : | : : | : \$ | : : | | | | 11 | · ~ | 26 | : | • | • | ~ | | |
| | | * | 6 | 66 | 6 | 6 | • | 6 | 6 | • | • | | | 24 POWER PLANT (MUST) . | 35 | • | 6 | : | • | • | • | | | | | | 6 | 6 | 2 | 6 | 8 | 8 | 2 | 8 | 8 | 90 | | | • | 2 | 2 | S | : | • | • | _ | | | | | | £ : | 6 | 6 | 6 | 5 | = | 2 | = | 2 | 6 | | | • | 35 | \$ | 2 | : | • | • | | | | | | | 2 | 3 ; | \$ | \$ | 2 | 6 | 2 | 6 | \$ | £ : | | | 27 TMED/TOL E/SURV IN . | • | ~ ; | 6 | : : | • | • | . . | | | | | | ÷ 6 | ÷ 8 | 2 8 | | : | : : | - | 2 5 | 2 | 2 5 | | | 24 BATH BOAN FRITPHENT A | | ` | ? : | : : | • | 9 0 | | | | | | | 2 % | | | | | | 8 | 3 8 | 3 8 | | | | 30 OF MER TRP SPT 176M • | : : | 2 ~ | : : | :: | • | • • | , ~ | | | | | | 3 | . 2 | \$ | \$ | : : | : : | • | = | | 5 | | | 31 BEA - AVIATION . | • | 7. | 2 | : | • | • | • | | | | | | 95 | 95 | 6 | 66 | • | = | \$ | = | 2 | 66 | | | 32 BEA - ANNUAL TION . | • | | • | : | • | • | • | | | | | | 0 | • | • | • | • | • | • | • | • | • | | | • | 95 | • | 2: | : | • | • | | | | • | • | • | 2 : | 26 | 4 | * § | ٤ ۽ | • | • | • | 8 3 | 00: | | | - | | B 9 | 20 ~ | : : | • | > < | `
• • | | | - | ~ | - | 3 2 | 3 5 | 3 % | 3 ? | 3 3 | 3 : | 3 : | 3 | 3 3 | | | | SA DE A - DIMER FOLLES | | • | • | : | • • | 9 0 | . 0 | | | | | | . 6 | 3 | ` . | | : | : | : : | : : | 2 | | | | 37 BEA/050 AVIATION . | 26 | ~ | 2 | : | • | • | • | | | | | | ź | 96 | : | • | - | : | • | • | \$ | 6 | | | 38 BEAZOSO AMMUNITION . | • | • | • | : | • | • | • | | | | | | 0 | • | • | • | • | • | 0 | • | 0 | • | | | • | 66 | • | 2 | : | • | 0 | | | | \$ 52 | 3: | | 20 | ? | = : | \$ | 2 | \$ | = : | • | 8 | 00 1 | | | to DEA/USD #1551LES | 2 | ^ • | 2 | • | • • | 9 (| . | | | :: | 7 | | 3 : | ======================================= | • | • | | 2 | • | • | • | \$ 6 | | | 41 05 A/ 050 VENICLES 4 | 9 | 2.2 | 2 | : : | 9 9 | • | ٠. | | | * S | ; ; | 2 2 | : : | ? ; | : : | | : | : | : : | : | : : | 2 | | | /ACF | 75 | ~ | ; = | : | • | • | | | | 23 | 2 | 3 | 2 | = | : | : | • | : : | : = | : = | : \$ | 5 | | | 05 0- AH AD | 7 | 6.9 | 98 | : | • | • | _ | | | ž | \$ | 2 | = | | * | • | • | • | • | = | \$ | 6 | | | 1 In 01 CE S | : | 1 | | : | • | • | | | | #
| \$ | 76 | 2 | = | ~ | • | 2 | 2 | • | : | \$ | \$ | | | LONL V | \$ | 2 | 2 | : | • | • | • | | 91 5 | £ : | 3 : | 2 : | : | 1 | 7 | 2 | 2 | • | 6 | = | : | 6 | | | IONI OSO/V3 | π : | - | 2 3 | • | 0 0 | • | ۰ ، | | | ٦: | £ 3 | 2 3 | F : | £ ; | > ? | Ð (| • | • | • | 2 (| 2 (| 6 | | | | 23 | | 2 \$ | :: | > | > < | > - | | | 22 | ř Z | ¥ × | ۲ ° | ? : | | P « | :: | | : : | : : | : 1 | 2 6 | | | SO NO UPDATING | * ~ | 2.5 | ; 2 | : | • • | | . ~ | | 22 | . 2 | : 2 | ! \$ | : = | . 6 | : \$ | : 2 | : \$ | : : | : \$ | : 2 | : \$ | 00 | | | | | | | | | ı | , | | | | | | | | | | | | | | | , | | ### 8. Sensitivity Analysis. a. A sensitivity analysis was performed to assess the impact of the various filter parameters. Since each full computer run took up to 10 hours of elapsed time, the sensitivity analysis runs were performed on the same 10% data samples. The sampling processed every tenth data block on the PHR tape. Table 6 has a summary of the sensitivity results. Table 7 contains descriptions and definitions of the parameters that were analysed. b. To assess the affect of the sampling technique itself on the output results, three different sample runs were performed with the filter parameters held constant. To ensure that the three data samples were disjoint, the three runs began the data processing at three different data blocks. From Table 6 it can be seen that samples 1+10 and 5+10 (lines 1 and 2) have slightly more negative error percentages and sample 2+10 (line 15) had slightly less negative error percentages than those coming from the full run (line 3). (See Table 7 for definitions of "sample 1+10" notations.) All the subsequent sensitivity runs were performed on the 2+10 data sample. Results from these runs should be compared to those from run 15 to assess the parameter affects. c. Three sample runs were performed to assess the affect of varying the allowable maximum unit prices. The full computer run processed items with maximum unit price greater than \$500. The sample runs processed items with maximum unit price respectively greater than \$5000, greater than \$1000, and between \$100 and \$5000. The three runs with maximum price greater than \$500, \$1000, and \$5000 respectively (runs 15,5,4) have similar values for the weighted mean error percentages and for TABLE 6 SENSITIVITY ANALYSIS RESULTS COLUMN DESCRIPTION OF THE CASE | RUN | | | 00 | COND I T I ONS | 1 ONS * | | | | TYPE OF INDEX | SET | | |-----|----------------------|---|---------------|----------------|---------|--------|-------------------|--|--|---|--| | S | SAMPLE | PRICE
RANGE | GRATIO | EOQ | QRATIO | URATIO | MIN | NONE | GNP | MSC | | | | 1+10
5+10
FULL | | | 1
1 | | | - | -20.0 (16.7)
-21.2 (24.0)
-15.8 (20.6) | -7.5 (17.7)
-6.0 (21.3)
-3.6 (20.0) | -5.5 (15.5)
-5.2 (21.8)
-1.7 (20.1) | | | | | \$5000 < \$MAX
\$1000 < \$MAX
\$100 < \$MAX | | 1
1 | | | | -14.2 (15.8)
-14.0 (17.8)
-12.7 (26.8) | -1.9 (15.7)
-1.6 (18.6)
0.0 (30.0) | 0.1 (17.9)
0.4 (19.9)
2.4 (29.1) | | | | | | 2
INFINITY | | | | | -14.0 (15.8)
-13.9 (20.8) | -1.7 (15.7)
-1.5 (21.9) | 0.4 (17.7) | | | | | | | OFF | æ | 1.5 | | -13.1 (40.6)
-13.9 (18.1)
-13.7 (18.1)
-13.5 (18.2) | -0.5 (72.2)
-1.5 (19.0)
-1.3 (19.1)
-1.1 (18.9) | 1.5 (92.7)
0.4 (20.2)
0.6 (20.2)
0.9 (20.4) | | | | | | | | | | 167
365
500 | -7.7 (19.3)
-9.0 (19.9)
-13.9 (17.9)
-18.5 (19.5) | 0.6 (18.4)
1.2 (19.3)
-1.6 (18.7)
-3.9 (20.4) | 1.9 (19.2)
2.8 (20.1)
0.4 (20.0)
-2.0 (23.0) | | blank represents default value (see TABLE 7) TABLE 7 PARAMETER DEFINITIONS | PARAMETER | DESCRIPTION | DEFAULT | |--|--|--| | sample a+b | process blocks a, a+b, a+2b, etc | a+b = 2+10 | | A< \$MAX <b< td=""><td>maximum item uprice is between A and B</td><td>500 < \$MAX
<infinity< td=""></infinity<></td></b<> | maximum item uprice is between A and B | 500 < \$MAX
<infinity< td=""></infinity<> | | EOQ = ON | if-EOQ = ON, then discard if UPRICE1/UPRICE2 > URATIO | EOQ = ON | | URATIO | and QTY2/QTY1 > QRATIO | URATIO = 1.3 | | QRATIO | UPRICE2/UPRICE1 > URATIO and QTY1/QTY2 > QRATIO | QRATIO = 2.0 | | GRATIO | also discard if UPRICE1/UPRICE2 > GRATIO or UPRICE2/UPRICE1 > GRATIO | GRATIO = 3.0 | | E DAYS MIN | discard procurements < E days apart | E = 365 | the relative dollars spent at 10%, 20%, and 30% error. However, the low dollar band (\$100 to \$5000 i.e. run 6) showed higher weighted mean error percentages and less dollars spent at the 10%, 20%, and 30% errors. Thus the various indices seemed to be less accurate on the low dollar value items. Also, these items produced more variability (standard deviations of about 30%) than the unbounded dollar bands of items. Finally, it also should be noted that for the \$100 to \$5000 items, the GNP index seemed to be the most accurate index set (for example the GNP index weighted mean error percentage is very close to zero). - d. The full run had a value of 3 for the gross ratio parameter GRATIO. (That is, if the ratio of two consecutive prices was greater than 3, then the higher price was discarded.) Sample runs were performed with GRATIO = 2 and GRATIO = infinity. The weighted means were little affected, but the standard deviation increased moderately as the GRATIO value was increased. This affect was expected since increasing the value of GRATIO allowed more wildly fluctuating prices to be processed. - e. Four sample runs were performed to assess the affect of the EOQ filter. Varying the EOQ parameters URATIO between 1.3 and 2.0 and QRATIO between 2 and 3 did not have any significant effect. Turning the EOQ filter off did not substantially affect the weighted error percentage means but it did enormously increase the standard deviations (as well as the unweighted mean error percentage). - f. The full run processed consecutive procurements with a minimal time gap of at least 365 days. Sample runs were performed with minimum time gaps of respectively ZERO, 167, and 500 days. Among the error percentage weighted means, the no-updating mean varied approxi- mately linearly with the minimum time gap (see figure 6), but the other means were not affected. The standard deviations were not substantially affected. These are expected and explainable results. As the time gap increases, the non-updated prices become more out-of-date and thus their mean error percentages get more negative. g. The graphs in Figures 6 through 9 illustrate the sensitivity to changes in parameter values of the major index accuracy measures - viz, the dollar weighted mean error percentage and the percentages of total dollars spent on procurements with absolute prediction errors less than 10%, 20%, and 30% respectively. Appendix D contains copies of the error statistics and error distribution outputs from each of the sixteen runs. ### H. Implementation Considerations. - 1. The updated prices should be available to MSC personnel and therefore should be resident in and accessible from an automated system such as CCSS. - 2. The CURP should be generated when called from the system. The most recent procurement should be updated to the present
date by the system, internally. Thus the system would consist of a file of NSNs, each NSN having associated with it the unit price of the most recent EOQ procurement, and the date of that procurement. The updating would be by means of the approved index. - 3. As a minimum the output should consist of, NSN, nomenclature, current price (CURP), date of the last EOQ procurement and its unit price. For MEL purposes, the MEL percentage factor should also be output. FIGURE 6. SENSITIVITY GRAPH OF DOLLAR WEIGHTED MEAN ERROR PERCENTAGES FIGURE 7. SENSITIVITY GRAPH OF RELATIVE DOLLARS SPENT AT < 10% ERROR RELATIVE DOLLARS SPENT AT < 20% ERROR SENSITIVITY GRAPH OF RELATIVE DOLLARS SPENT AT < 20% ERROR FIGURE 8. RELATIVE DOLLARS SPENT AT < 30% ERROR のは、これのいのでは、自己のいのでは、 SENSITIVITY GRAPH OF RELATIVE DOLLARS SPENT AT < 30% ERROR FIGURE 9. RUN NUMBER FROM TABLE 6 4. The CURP should be used to generate the unit price and the associated Maintenance Expenditure Limit (MEL) in the depot work order - Procurement Request Order Number (PRON). ### I. Other Uses for Updated Prices. The prices resulting from application of the methodology presented here are for MEL use only. Though there is potential for other applications such as a starting point in Foreign Military Sales price determination, such use should not be made without further study. ### J. Major Item Price Updates. - l. The objective for LSO project 903 (5) was to develop a simple method for periodic updating of major item prices in order to facilitate the materiel planning functions in implementation of the Program Objective Memorandum (POM). The possible use of these prices in MEL applications was discussed but the author believed that further study of this as an application was necessary before such use of the prices could be made. Since then, the prices have been authorized for use in the MEL. - 2. The data base of 6408 different NSNs consisted of 4028 Line Item Numbers (LIN) for the major items. The methodology was applied to the NSN with the highest price within each LIN. - 3. The methodology used in LSO project 903 is very similar to that used in this study (though the methodology for this study was independently developed). Twenty four MSC indices and 21 BLS PPIs were used to accomplish the update. One of these indices was assigned to each FSC and the price of the item updated to a current (1978) time frame. Then DOD/DA, DARCOM (AMC) projected indices were used to update these prices to a 1980 time frame for incorporation in the Army Equipment Distribution Plan (TAEDP). 4. Updates are made by the Depot Systems Command using current and projected (for current FY and projected FY) OSD indices, published periodically by HQ AMC as a letter, subject: Inflation Guidance. Initially updated prices were published in Department of the Army (DA) Circular 710-82-1, dated 1 April 1982 with an expiration date of 30 April 1984. Currently prices are published in SB 710-1-1. ### VI. Findings and Conclusions. - A. Grouping Army items for index assignment can best be accomplished via the item Federal Supply Class (FSC) code. This considers only existing systems and must be caveated since certain classes of items (i.e. printed circuit boards) are managed by multiple MSCs. - B. Each of the five index sets investigated MSC, Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and the Gross National Product (GNP) Implicit Price Deflator was able to predict current procurement prices with similar accuracy. All five alternatives were shown to be superior to the present procedure of using the latest procurement price. This is based upon analysis of a 14 year procurement history of Troop Support and Aviation Readiness Command (TSARCOM now AVSCOM and TROSCOM) items. - C. AR 750-1 currently mandates that the AMDF price be used to calculate Maintenance Expenditure Limits for secondary items. This AMDF price is usually the latest procurement price, which, as cited above, is often an inaccurate indicator of the true present price. - The methodology developed in this project provides estimated CURPs satisfactory for use in the MEL decision process. The amount of effort required to produce a workable methodology for establishing useable CURPs and for providing periodic updates was balanced against the highest attainable accuracy of the CURPs. However, three caveats are in order. First, the FSC does not differentiate between certain items such as printed circuit boards that are managed by multiple MSCs. Second, since the selection of the update index was made using only AVSCOM and TROSCOM items, there is a possibility that the GNP may not be the best updating index for the other Commands. Third, care should be taken in differentiating between actual and estimated CURPs. The estimated CURP should not be considered or used as an actual price unless its source was a recent procurement. The older the price that has to be updated using indices, the greater the potential error in the CURP because of the non-inflationary factors that cause price change. Therefore, while the CURP for these commodities is better than the existing price, its shortcomings must be recognized. - E. This methodology will insure that CURPs used in the MEL decision have one auditable price source available to all users and that prices that were intended for other applications are not used in this decision. #### VII. Recommendations A. In developing a MEL for reparable secondary items, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but it clearly is easier to apply and, unlike the other index sets, is applicable to all items - does not require that items be grouped for index assignment. - B. These estimated current replacement prices should be resident on and accessible from an automated system such as the CCSS. - C. Updated prices should be projected to the year of the overhaul program by means of the OSD projected inflation rates. This will require a change to AR 750-1 which currently mandates using AMDF prices for developing secondary item MELs. - D. A study should be initiated to determine the feasibility and possible advantages of using the GNP updating procedure for prices of major items. The rationale is that the GNP updating procedure is simpler than the current procedure and would be much easier to automate. ### APPENDIX A. #### REFERENCES - 1. Poskus, U.R., Garfinkel, G.S., and Bainbridge, J.R., <u>Maintenance</u> <u>Expenditure Limits in the DARCOM Maintenance Program</u>, Logistics Studies Office Research Note 21-1, October 1983. - 2. AR 750-1, Army Materiel Maintenance Concepts and Policies. - 3. FM 29-23, Direct Support Maintenance Operations (Nondivisional). - 4. SB 710-1-1, Standard Study Number System and Replacement Factors. - 5. Dodge, Joseph A., <u>Major Item Price Update Procedures</u>, Logistics Studies Office Project 903, December 1979. - 6. Draper, Norman, <u>DARCOM Historical Inflation Report</u>, through FY 1982, August 1983, Methodology and Data Branch, Cost Analysis Division, Office of the Comptroller, HQ DARCOM (AMC). - 7. AR 710-1, Centralized Inventory Management of the Army Supply System. - 8. AR 708-1, Cataloging and Supply Management Data. - 9. Monthly Labor Review, Bureau of Labor Statistics. APPENDIX B INFLATION INDEX VALUES INDEX VALUES FROM DARCOM (AMC) HISTORICAL INFLATION REPORT COLOR DE CONTROL NO DE CONTROL | 296 | | 000 | |----------|--|-------------------| | — | | 00. | | 1961 | 00 00 00 00
00 00 00 00 00 00 00 00 00 | 90 90 | | • | N##################################### | | | 196 | | 1.159 | | 1979 | \$ 27.5 \$ 50.0 \$ 60.0 \$ | . 26 75 | | • | | | | 197 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 1.376 | | 1977 | 00000000000000000000000000000000000000 | 17 84 | | 9 | | 6 1.47 | | 1 97 | | 1.565 | | 975 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 67 20 1 | | - | | | | 1974 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1.7991 | | 19 73 | 6 W 4 W 5 C C C C C C C C C C C C C C C C C C | 18 | | | | 1.95 | | 1972 | | 2.0690 | | 971 | | 5 29 | | | | 2.1 | | 1 97 0 | 7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7. | 2637 | | 69 | | 59 2.
00 1. | | 19 | 22.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 2. 38
1. 90 | | 1968 | | 2.5076 | | | | 2.1 | | . | AIR FRAME AVIORICS AVIORICS AVIORICS AVIORICS AVIORICS AVIORICS AND WEN INC. AVIONC CONSIN C. AVIONC AND OVER 30 NN AND OVER 30 NN SIEM C. FIRE CONTRI SIEM C. FIRE CONTRI SIEM C. FIRE CONTRI SIEM C. FIRE CONTRI MISSILES PROCURENT | | | OF INDEX | FRANE FRANE FRANE FRANE FRANE FRANCE FRANCE FRECONT FRECON | Indices
At ing | | 06 | THE STAND OF S | • | | 7 2 | AIR FRAME AND VENT EXCLAVIO AND VENT EXCLAVIO AND VENT EXCLAVIO AND OVER 30 AND AND OVER 30 AND SIGNT & FIRE CONT SIGNT & FIRE CONT SIGNT & FIRE CONT SIGNT & FIRE CONT NISSILES PROCURE NISILES NISSILES NIS | 0 4 E | | • | | 4 4 % | INDEX VALUES USED IN THIS REPORT | 1962 | | 000 | |---------|--|---------| | 19 61 | 7 | 800 | | 1980 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | .0000 | | 979 | | 000 | | • | | 000 | | 161 1 | ରୁ କେ ବର୍ଷ ବର୍ଷ କେ ବର୍ଷ କରି ବର୍ଷ କରି କରି ବର୍ଷ କରି । ପୂର୍ଷ କରି ବରି ବୁ କରି ବରି କରି ବରି କରି ବରି କରି କରି କରି କରି କ
ବ୍ରବ୍ଧ ବର୍ଷ ବର୍ଷ ବର୍ଷ ବର୍ଷ ବର୍ଷ ବର୍ଷ ବର୍ଷ ବର୍ଷ | 00 1.00 | | 1977 | | 1.00 | | 1 97 6 | | 1.0000 | | 1975 | | 1.0000 | | 1974 | \(\bar{A}\) & \(| 1.0000 | | 1973 | 24 | 0000 | | 1972 | 44144444444444444444444444444444444444 | 1.00001 | | 1971 | 0.1440000000000000000000000000000000000 | 1.0000 | | 1970 | ~ 0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | 1.0000 | | 1969 | ###################################### | 1.0000 | | 1 96 8 | 00000000000000000000000000000000000000 | 1.0000 | | £ | | | | IN 06 X | AIR FR AM E AIR CRAFT E MG IN E AN VEIL S | JNG. | | E 0.F | AL ALL ALL ALL ALL ALL ALL ALL ALL ALL | POAT | | 17 16 | | 2 | | | | 20 | #### APPENDIX C ### MSC INDEX ASSIGNMENT TO FSCs This is a complete listing of the Federal Supply classes and titles (from AR 708-1) with the corresponding MSC index codes as assigned. The column titled PICA/SICA refers to the Primary or Secondary Inventory Control Activity, generally a code for the MSC that manages that item - - AZ TACOM - BD MICOM - BF AMCCOM - CL CECOM - CT TROSCOM or AVSCOM (previously TSARCOM) - CD GMPA (USA General Materiel and Petroleum Activity) | Inde | <u>×</u> | | |--------|--|----------| | FS(| | Army | | ('las | • | PICA/SIC | | 100 | Guns, through 30mm | BF | | 101 | | BF | | 101 | Guns, 75mm through 125mm | BF | | 10 102 | Guns, over 125mm through 150mm | BF | | 102 | Guns, over 150mm through 200mm | BF | | 103 | Guns, over 200mm through 300mm | BF | | 103 | = === , = : = = = : : : : : : : : : : : | BF | | 104 | | BF | | 6 104 | | BF | | 105 | | BF | | 30 107 | Nets and Booms, Ordnance | CT | | 107 | | CT | | 30 108 | Camouflage & Deception Equipment | CT | | 6 109 | | BF | | /0 109 | Miscellaneous Weapons | BF | | 110 | Nuclear Bombs | BF | | 111 | | | | 1111 | | BF | | 112 | | BF | | 112 | Nuclear Demolition Charges | BF | | , 112 | | BF | | 6 113 | | BF | | 113 | Fuzing & Firing
Devices, Nuclear Ordnance | BF | | 114 | Nuclear Components | BF | | 114 | Explosive & Pyrotechnic Components, Nuclear Ordnance | BF | | 119 | | BF | | 119 | Miscellaneous Nuclear Ordnance | BF | | 121 | Fire Control Directors | BF | | 122 | | BF | | 123 | | BF | | 124 | Optical Sighting & Ranging Equipment | BF | | 125 | Fire Control Stabilizing Mechanisms | BF | | 126 | Fire Control Designating & Indicating Equipment | BF | | 9 126 | | BF | | 127 | | BF | | 128 | | BD | | 128 | | BF | | 128 | · · · · · · · · · · · · · · · · · · · | BF | | 129 | | BF | | 8 130 | | BF | | 1310 | | BF | | 7 131 | Ammunition, 75mm through 125mm | BF | | 132 | Ammunition, over 125mm. | BF | | 132 | Hombs | BF | | 6 133 | | BF | | 133 | | BD | | 133 | The state of s | BD | | /2 133 | | BD | | 134 | | BF | | 134 | | BF | | 135 | | BF | | / 135 | | BF | | 6 135 | | BF | | 135 | | BF | | 136 | Depth Charge Inert Components | BF | マンスの本 Marie マンス・ス 海 Marie マンスススス Marie アンストン 小田 アンストン 一 | Inc | !ex | | | |-----|--------------|--|-------------------| | J. | FSC
Class | Title | Army
PICA/SICA | | | 1361 | Depth Charge Explosive Components | BF | | Į. | 1365 | Military Chemical Agents | BF | | 1 | 1370 | Pyrotechnics | BF | | 1 | 1375 | Demolition Materials | BF | | ł | 1376 | Bulk Explosives | BF | | ١. | 1377 | Cartridge & Propellant Actuated Devices & Components | BF | | 6 | 1380 | Military Biological Agents. | BF | | 1 | 1385 | Explosive Ordnance Disposal Tools, Surface | BF | | | 1386 | Explosive Ordnance Disposal Tools, Underwater | BF | | 1 | 1390 | Fuzes and Primers | BF | | i | 1395 | Miscellaneous Animunition | BF | | | 1398 | Specialized Ammunition Handling & Servicing Equipment | BF | | | 1410 | Guided Missiles | BD | | ı | 1420 | Guided Missile Components. | BD | | 112 | 1425 | Guided Missile Systems, Complete | BD | | / ^ | 1427 | Guided Missile Subsystem | BD | | 1 | 1430 | Guided Missile Remote Control Systems | BD | | 10 | 1440 | Launchers, Guided Missile | BD | | 13 | 1440
1450 | Guided Missile Handling & Servicing Equipment | BD | | | 1510
1520 | Aircraft, Fixed Wing. | CT | | 5 | 1520 | Aircraft, Rotary Wing | CT | | 1 | 1540 | Gliders | CT | | 4 | 1550 | Drones | CT | | | 1560 | Airframe Structural Components | CT | | i | 1610 | Aircraft Propellers | CT | | ŀ | 1615 | Helicopter Rotor Blades, Drive Mechanisms & Components | CT | | 1 | 1620 | Aircraft Landing Gear Components | CT | | i i | 1630 | Aircraft Wheel & Brake Systems | CT | | ١, | 1650 | Aircraft Hydraulic, Vacuum, & De-Icing System Components | CT | | / | 1660 | Aircraft Air Conditioning, Heating, & Pressurizing Equipment | CT | | ĺ | 1670 | Parachutes: Aerial Pick-Up, Delivery, Recovery System & Cargo Tie Down Equipment | CT | | l | 1680 | Miscellaneous Aircraft Accessories & Components | CT | | l | 1710 | Aircraft Arresting Barrier & Barricade Equipment | CT | | 1 | 1720 | Aircraft Launching Equipment | CT | | L | 1730 | Aircraft Ground Servicing Equipment | CT | | 25 | 1740 | Airfield Specialized Trucks & Trailers | CT | | | 1810 | Space Vehicles | BD | | | 1820 | Space Vehicle Components | BD | | _ | 1830 | Space Vehicle Remote Control Systems | BD | | 5 | 1840 | Space Vehicle Launchers | BD | | l | 1850 | Space Vehicle Handling & Servicing Equipment | BD | | | 1860 | Space Survival Equipment. | CT | | | 1905 | Combat Ships & Landing Vessels | CT | | l | 1910 | Transport Vessels, Passenger & Troop | CT | | | 1915 | Cargo & Tanker Vessels | CT | | l | 1920 | Fishing Vessels | CT | | 1 | 1925 | Special Service Vessels | CT | | 1_ | 1930 | Barges & Lighters, Cargo | CT | | 130 | 1935 | Barges & Lighters, Special Purpose. | CT | |] | 1940 | Small Craft | CT | | | 1945 | Pontoons & Floating Docks | CT | | 1 | 1950 | Floating Drydocks | CT | | l | 1955 | Dredges | CT | | 1 | 1990 | Miscellaneous Vessela | শে | | 1 | 2010 | Shiru & Boat Propulation Components | (Tr | | Jox. | | | |---------------|---|------| | FSC | m . | Ar | | Class | Title | PICA | | 2020 | Rigging & Rigging Gear | C | | 2030 | Leck Machinery | С | | 2040 | Marine Hardware & Hull Items | C | | 2050 | Buoys. | C | | 2060 | Commercial Fishing Equipment | C | | 2090 | Miscellaneous Ship & Marine Equipment | C | | 2210 | Locomotives | (| | 2220 | Rail Cars | (| | 2230 | Right-of-Way Construction & Maintenance Equipment Railroad | C | | 2240 | Locomotive & Rail Car Accessories & Components | (| | 2250 | Track Materials, Railroad | • | | 2305 | Ground Effect Vehicles | (| | 2310 | Passenger Motor Vehicles | | | 2320 | Trucks & Truck Tractors, Wheeled | | | 2330 | Trailers | | | 2340 | Motorcycles, Motor Scooters, & Bicycles | | | 2350 | Combat, Assault & Tactical Vehicles, Tracked | A | | 2410 | Tractors, Full Track, Low Speed | С | | 2420 | Tractors, Wheeled | C | | <u>2430</u> | Tractors, Track Laying, High Speed | | | 2510 | Vehicular Cab, Body & Frame Structural Components | C | | 2520 | Vehicular Power Transmission Components | (| | 2530 | Vehicular Brake, Steering, Axle, Wheel & Track Components | (| | 2540 | Vehicular Furniture & Accessories | (| | 2590 | Miscellaneous Vehicular Components | (| | 2610 | Tires & Tubes, Pneumatic, Except Aircraft | 1 | | 2620 | Tire & Tubes, Pneumatic, Aircraft. | (| | 26 30 | Tires, Solid & Cushion | | | 264 0 | Tire Rebuilding & Tire & Tube Repair Materials | . A | | 2805 | Gasoline Reciprocating Engines Except Aircraft & Components | (| | 2810 | Gasoline Reciprocating Engines, Aircraft & Components | (| | <u> 28</u> 15 | Diesel Engines & Components | (| | 2820 | Steam Engines, Reciprocating & Components | (| | 2825 | Steam Turbines & Components | (| | 2830 | Water Turbines & Water Wheels & Components | | | 2835 | Gas Turbines & Jet Engines, Except Aircraft & Components | (| | 2840 | Gas Turbines & Jet Engines, Aircraft & Componenta | (| | 2845 | Rocket Engines & Components | E | | 2850 | Gasoline Rotary Engines & Components | C | | 2895 | Miscellaneous Engines & Components | • | | 2910 | Engine Fuel System Components, Nonsircraft | C | | 2915 | Engine Fuel System Components, Aircraft | (| | 2020 | Engine Electrical System Components, Nonaircraft | C | | 2925 | Engine Electrical System Components, Aircraft | Č | | 2930 | Engine Cooling System Components, Nonaurcraft | Č | | 2935 | Engine Cooling System Components, Aircraft | Č | | 2940 | Engine Air & Oil Filters, Strainers and Cleaners, Nonaircraft | Ċ | | 2945 | Engine Air & Oil Filters, Strainers and Cleaners, Aircraft | Č | | 2960 | Turhosuperchargers | Ò | | 2990 | Miscellaneous Engine Accessories, Nonsircraft | Č | | 2996 | Miscellaneous Engine Accessories, Aircraft | č | | 3010 | Torque Converters & Speed Changers | Č | | 3020 | Gears, Pulleys, Sprockets & Transmission Chain | Č | でいる。それの人の人を表現の人の人の人は、一般の人の人をは | ز | ndex | | | |---|--------------------|---|-----------| | • | FSC | | Armv | | | Class | Title | PICA/SICA | | Ē | 7 3030 | Belting, Drive Belts, Fan Belts & Accessories | CD | | I | 3040 | Miscellaneous Power Transmission Equipment | CD | | 1 | 3110 | Bearings, Antifriction Unmounted | CD | | 1 | 3120 | Bearings, Plain, Unmounted | CD | | 1 | 3130 | Bearings, Mounted | CD | | 1 | 3210 | Sawmill & Planning Mill Machinery | CD | | | 3220 | Woodworking Machines | CD | | | 3230 | Tools & Attachments for Woodworking Machinery | CD | | ı | 3405 | Saws & Filing Machines. | CD | | ì | 3408 | Machining Centers & Way-Type Machines | CD | | 1 | 3410 | Electrical & Ultrasonic Erosion Machines | CD | | 1 | 3411 | Boring Machines | CD
CD | | ı | 3412 | Broaching Machines | CD | | ١ | 3413 | Drilling & Tapping Machines. Gear Cutting & Finishing Machines. | CD | | 1 | 3414
3415 | Grinding Machines | CD | | 1 | 3415 | - | CD | | ı | 3417 | Lathes | CD | | 1 | 3418 | Planers & Shapers | CD | | 1 | 3419 | Miscellaneous Machine Tools | CD | | ١ | 3422 | Rolling Mills & Drawing Machines | CD | | ı | 3424 | Metal Heat Treating & Non-Thermal Treating Equipment | CD | | 1 | 3426 | Metal Finishing Equipment | CD | | 1 | 3431 | Electric Arc Welding Equipment | CD | | 1 | 3432 | Electric Resistance Welding Equipment | CD | | ı | | Gas Welding, Heat Cutting & Metalizing Equipment | CD | | 1 | 30^{3433}_{3436} | Welding Positioners & Manipulators | CD | | L | 3438 | Miscellaneous Welding Equipment | CD | | 1 | 3439 | Miscellaneous Welding, Soldering & Brazing Supplies & Accessories | CD | | İ | 3441 | Bending & Forming Machines | CD | | 1 | 3442 | Hydraulic & Pneumatic Presses, Power Driven | CD | | ı | 3443 | Mechanical Presses, Power Driven | CD | | 1 | 3444 | Manual Presses | CD | | 1 | 3445 | Punching & Shearing Machines | CD | | ı | 3446 | Forging Machinery & Hammers | CD | | ı | 3447 | Wire & Metal Ribbon Forming Machines. | CD | | ı | 3448 | Riveting Machines | CD | | ı | 3449 | Miscellaneous Secondary Metal Forming & Cutting Machines | CD | | 1 | 3450 | Machine Tools, Portable | CD | | ı | 3455 | Cutting Tools for Machine Tools | CD
CD | | 1 | 3456
3460 | Cutting & Forming Tools for Secondary Metalworking Machinery | CD | | 1 | 3461 | Accessories for Secondary Metalworking Machinery | | | ı | 3465 | Production Jigs, Fixtures & Templates | CD | | 1 | 3470 | Machine Shop Sets, Kits & Outfits | CD | | 1 | 3510 | Laundry & Dry Cleaning Equipment | CD | | 1 | 3520 | Shoe Repairing Equipment | CD | | 1 | 3530 | Industrial Sewing Machines & Mobile Textile Repair Shops | CD | | ł | 3540 | Wrapping & Packaging Machinery | CD | | ł | 3550 | Vending & Coin Operated Machines | CD | | 1 | 3590 | Miscellaneous Service & Trade Equipment | CD | | | 3605 | Food Products Machinery & Equipment | ርህ | | ı | 3610 | Printing Dunlicating & Rookhinding Fournment | CD | | nd | 2 X . | | | |-----|--------
--|---------| | | ESC | | Army | | , | 1 luss | Title | PICA/SI | | | 3611 | Industrial Marking Machines | CD | | | 3615 | Pulp & Paper Industries Machinery | CD | | | 3620 | Rubber & Plastics Working Machinery | CD | | | 3625 | Textile Industries Machinery. | CD | | | 36.30 | Clay & Concrete Products Industries Machinery | CD | | | 361.55 | Crystal & Glass Industries Machinery | CD | | | 36-10 | Tobacco Manufacturing Machinery | CD | | | 3645 | Leather Taining & Leather Working Industries Machinery | CD | | | 3650 | Chenneal & Pharmaceutical Products Manufacturing Machinery | CD | | | 3655 | Gas Generating & Dispensing Systems, Fixed or Mobile | CD | | | 3660 | Industrial Size Reduction Machinery | CD | | | 3670 | Specialized Semiconductor Microcircuit & Printed Circuit Board Manufacturing Machinery | CD | | | 3680 | Foundry Machinery, Related Equipment & Supplies | CD | | 30 | 3685 | Specialized Metal Container Manufacturing Machinery & Related Equipment | CD | | - 0 | 3690 | Specialized Ammunition Ordnance Machinery & Related Equipment | BF | | | 3693 | Industrial Assembly Machines | CD | | | 3694 | Clean Work Stations, Controlled Environment & Related Equipment | CD | | | 3695 | Miscellaneous Special Industry Machinery | CD | | | 3710 | Soil Preparation Equipment | CD | | | 3720 | Harvesting Equipment | CD | | | 3730 | Darry, Poultry & Livestock Equipment | CD | | | 3740 | Pest, Disease & Frost Control Equipment | CD | | | 3750 | Gardening Implements & Tools | CD | | | 3760 | Animal Drawn Vehicle & Farm Trailers | CD | | | 3770 | Saddlery, Harness, Whips & Related Animal Furnishings | CD | | | 3805 | Farth Moving & Excavating Equipment | CD | | | 3810 | Cranes & Crane-Shovels | CD | | | 3815 | Crane & Crane-Shovel Attachments | CD | | | 3820 | Mining, Rock Drilling, Earth Boring & Related Equipment | CD | | 15 | 3825 | Road Clearing & Cleaning Equipment | CD | | • | 3830 | Truck & Tractor Attachments | (T) | | | 3835 | Petroleum Production & Distribution Equipment | CD | | | 3895 | Miscellaneous Construction Equipment | CD | | | 3910 | Conveyors | CD | | | 3915 | Materiels Feeders | CD | | | 3920 | Materiels Handling Equipment Non-Self-Propelled | CD | | | 3930 | Warehouse Trucks & Tractors, Self-Propelled | CD | | | 3940 | Blocks, Tackle, Rigging & Slings | CD | | 15 | 3950 | Winches, Hoists, Cranes & Derricks | CD | | | 3960 | Elevators & Escalators | CT | | | 3990 | Miscellaneous Materiels Handling Equipment | CD | | | 4010 | Chain & Wire Rope | CD | | | 4020 | Fiber Rope, Cordage & Twine | CD | | | 4030 | Fittings for Rope, Cable & Chain | CD | | | 4110 | Refrigeration Equipment | CD | | | 4120 | Air Conditioning Equipment | CD | | 12 | 4130 | Refrigeration & Air Conditioning Components | CD | | | 4140 | Fans, Air Circulators, Blower Equipment | CD | | _ | 4210 | Fire Fighting Equipment | co | | | 4220 | Marine Lifesaving & Diving Equipment | CD | | 25 | 4230 | Decontaminating & Impregnating Equipment | cb | | | 4240 | Safety & Rescue Equipment | cp | | 1 | 4310 | Compressors & Vacuum Pumps | | | (6 | 4296 | Change of the 2.10 | 4315 | | Index | | | |--------------|---|-----------| | FSC | | Army | | Class | Title | PICA/SICA | | F # | | | | 264330 | Centrifugals, Separators, and Pressure & Vacuum Filters | CD | | 4410 | Industrial Boilers | CT | | 4420 | Heat Exchangers & Steam Condensers | CT | | 4430 | Industrial Furnaces, Kilns Lehrs & Ovens | CD | | 2 4 4 4 4 0 | Driers, Dehydrators & Anhydrators | CD | | 4470 | Air Purification Equipment. | CD | | 4510 | Nuclear Reactors | CT | | 4520 | Plumbing Fixtures & Accessories | CD | | | Space Heating Equipment & Domestic Water Heaters | CD | | 22 4530 | Fuel Burning Equipment Units | CD | | 4540 | Miscellaneous Plumbing, Heating & Sanitation Equipment | CD | | | Water Purification Equipment | CD | | 244620 | Water Distillation Equipment, Marine & Industrial | CD | | 4630 | Sewage Treatment Equipment | CD | | | Pipe & Tube | CD | | 4720 | Hose & Tubing, Flexible. | CD | | 304730 | Fittings & Specialties; Hose, Pipe & Tube | CD | | 4810 | Valves, Powered | CD | | 4820 | Valves, Nonpowered | CD | | 4910
4920 | Motor Vehicle Maintenance & Repair Shop Specialized Equipment. | CD | | 4920 | Aircraft Maintenance & Repair Shop Specialized Equipment | CT
DE | | 4923 | Torpedo Maintenance, Repair & Checkout Specialized Equipment | BF | | 4925 | Depth Charges & Underwater Mines Maintenance, Repair & Checkout Specialized Equipment | BF | | 4927 | Ammunition Maintenance, Repair & Checkout Specialized Equipment. Rocket Maintenance, Repair & Checkout Specialized Equipment | BF | | 4930 | Lubrication & Fuel Dispensing Equipment | BD | | 4931 | Fire Control Maintenance & Repair Shop Specialized Equipment | CD
BF | | 4933 | Weapons Maintenance & Repair Shop Specialized Equipment | BF | | 4935 | Guided Missile Maintenance, Repair & Checkout Specialized Equipment | BD | | 18 4940 | Miscellaneous Maintenance & Repair Shop Specialized Equipment | BF | | 4960 | Space Vehicle Maintenance, Repair & Checkout Specialized Equipment | BD | | 5110 | Hand Tools, Edged, Nonpowered | CD | | 5120 | Hand Tools, Nonedged Nonpowered | CD | | 5130 | Hand Tools, Power Driven | CD | | 5133 | Drill, Bits, Counterbores & Countersinks. Hand & Machine | CD | | 5136 | Tups, Dies & Collets: Hand & Machine | CD | | 5140 | Tool & Hardware Boxes | CD | | 5180 | Sets, Kits & Outfits of Hand Tools | CD | | 5210 | Measuring Tools, Craftmen's | CD | | 5220 | Inspection Gages & Precision Layout Tools | BF | | 5280 | Sets, Kits & Outfits of Measuring Tools | BF | | 5305 | Screws | CD. | | 5306 | Bolts | CD | | 5307 | Studs | CD | | 5310 | Nuts & Washers | CD | | 5315 | Nails, Keys & Pins | CD | | 5320 | Rivets | CD | | 30 5325 | Fastening Devices | CD | | 5330 | Packing & Gasket Materials | CD | | 5335 | Metal Screening | CD | | 5340 | Miscellaneous Hardware | CD | | 5345 | Disks & Stones, Abrasive. | CD | | 5350 | Abrasive Materials | CD | | 5355 | Knohe & Pointers | CD | | INGEX | | | |--------------|--|-----------| | FSC | | Armiv | | Ches | Title | PICA/SICA | | 5366 | Coil, Flat & Wire Springs. | CD | | 5369 | 11 Objection O. Contraction | CD | | 30 5410 | Prefabricated & Portable Buildings | CD | | 541 | The state of s | СT | | 235420 | Bridges, Fixed & Floating | CT | | 2 / 5430 | | CD | | 5440 | · | CD | | 544 | Prefabricated Tower Structures | (T | | 5456 | Miscellaneous Prefabricated Structures | CD | | 5510 | | CD | | 5520 | Millwork | CD | | 5530 | Plywood & Veneer | CD | | 30 5610 | Mineral Construction Materials, Bulk | CD | | 5620 | Building Glass, Tile, Brick & Block | CD | | 5630 | Pipe & Conduit, Nonmetallic | CD | | 5640 | | CD | | 5650 | Roofing & Sliding Materials | CD | | 5660 | | CD | | 5670 | | CD | | 5680 | | CD | | 580 | and the same of th | | | 5810 | | CM | | 5811 | The state of s | CU | | 5815 | | CI. | | 5820 | The state of s | CL | | 5821 | The state of s | CL | | 5825 | The same of sa | CL | | 5826 | | CL | | 5830 | The state of s | CL | | 5831 | | CL | | 5835 | and the same of th | CI. | | 5840 | The state of s | CL | | 5841
5845 | | CL | | 5850 | | CL | | 11 5855 | The state of s | CL
CL | | 5860 | | CL | | 5865 | | CL | | 5895 | and the second s | CL | | 5905 | | CL | | 5910 | | CL | | 5915 | | CL | | 5920 | ES M.F. L. A | CL | | 5925 | er version of the state | CL | | 5930 | | CL | | 5935 | | CL | | 5940 | | CL | | 5945 | | CL | | 5950 | | CL | | 5955 | | CL | | 5960 | | ĊĹ | | 5961 | Samironductor Devices & Associated Marchines | CI | | n d | ex _ | | | |-----|-------|--|--------| | i | FSC | | Arm | | Ł | Class | Title | PICA/S | | | 5962 | Microcircuits, Electronic | CI | | | 5963 |
Electronic Modules | CI | | | 5965 | Headsets, Handsets, Microphones & Speakers. | Cl | | | 5970 | Electrical Insulators & Insulating Materials | Cl | | | 5975 | Electrical Hardware & Supplies | Cl | | | 5977 | Electrical Contact Brushes & Electrodes | Cl | | | 5985 | Antennas, Waveguides & Related Equipment | Cl | | | 5990 | Synchros & Resolvers | Cl | | 1 | 5995 | Cable, Cord & Wire Assemblies: Communication Equipment | Cl | | | 5999 | Miscellaneous Electrical & Electronic Components | Cl | | | 6010 | Fiber Optic Conductors | Cl | | | 6015 | Fiber Optic Cables | Cl | | | 6020 | Fiber Optic Cable Assemblies & Harnesses | Cl | | | 6030 | Fiber Optic Devices | CI | | | 6060 | Fiber Optic Interconnectors | Cl | | | 6070 | Fiber Optic Accessories & Supplies | CI | | | 6080 | Fiber Optic Kits & Sets | C | | | 6105 | Motors, Electrical | CI | | R | 6110 | Electrical Control Equipment | CI | | • | 6115 | Generators & Generator Sets, Electrical | CI | | _ | 6116 | Fuel Cell Power Units, Components & Accessories | C | | | 6120 | Transformer: Distribution & Power Station | Cl | | | 6125 | Converters, Electrical, Rotating | Cl | | | 6130 | Converters, Electrical, Nonrotating | C | | | 6135 | Batteries, Primary | C | | | 6140 | Batteries, Secondary | Cl | | | 6145 | Ware & Cable, Electrical | C | | | 6150 | Miscellaneous Electrical Power & Distribution Equipment | CI | | | 6210 | Indoor & Outdoor Electrical Lighting Fixtures | CI | | | 6220 | Electrical Vehicular Lights & Fixtures | CI | | | 6230 | Electric Portable & Hand Lighting Equipment | C | | | 6240 | Electric Lamps | CI | | | 6250 | Ballasts, Lampholders & Starters | CI | | | 6260 | Nonelectric Lighting Fixtures | CI | | | 6310 | Traffic & Transit Signal Systems | Ċī | | | 6320 | Shipboard Alarm & Signal Systems | Ċ | | | 6330 | Railroad Signal & Warning Devices | CI | | | 6340 | Aircraft Alarm & Signal Systems | ď | | | 6350 | Miscellaneous Alarm & Signal Systems | Ċ | | _ | 6505 | Drugs, Biologicals & Official Reagents | ÀS | | | 6508 | Medicated Coametics & Toiletries | AS | | | 6510 | Surgical Dressing Materiels | AS | | | 6515 | Medical & Surgical Instruments, Equipment & Supplies | AS | | | 6520 | Dental Instruments, Equipment & Supplies | AS | | | 6525 | X-Ray Equipment & Supplies: Medical, Dental, Veterinary | AS | | • | 6530 | Hospital Furniture, Equipment, Utensils & Supplies | AS | | | 6532 | Hospital & Surgical Clothing & Related Special Purpose Items | AS | | | 6540 | Opticians' Instruments, Equipment & Supplies | AS | | | 6545 | Medical Sets, Kits & Outfits | AS | | _ | 6605 | Navigational Instruments | (T) | | | 6610 | Flight Instruments | (1 | | , | 6615 | Automatic Pilot Mechanism & Airborne Gyro Components | CI | | , | 8620 | France Instruments | (1) | | Ind | ex | | | |-------|-------|---|-----------| | - 1 | FSC | | Army | | 1.0 | luss | Title | PICAISICA | | 111 | 6625 | Electrical & Electronic Proherties Measuring & Testing Instruments | CL | | 100 | 6630 | Chemical Analysis Instruments | AS, CD | | 30 | 6635 | Physical Properties Testing Equipment | CD | | 11 | 6636 | Environmental Chambers & Related Equipment | CT | | 30 | 6670 | Laboratory Equipment & Supplies | AS, CD | | 17 | 6645 | Time Measuring Instruments | CD | | 9 | 6650 | Optical Instruments | | | 11 | 6655 | Geophysical & Astronomical Instruments | | | | 6660 | Meteorological Instruments & Apparatus | CL | | 130 | 6645 | Hazard-Detecting Instruments & Apparatus | | | L | 6670 | Scales & Balances | ~- | | 27 | 6675 | Drafting, Surveying & Mapping Instruments | _ | | | 6680 | Liquid & Gas Flow, Liquid Level & Mechanical Motion Measuring Instruments | | | 30 | 6685 | Pressure, Temperature & Humidity Measuring & Controlling Instruments | | | | 6696 | Combination & Miscellaneous Instruments | | | 1 | 6710 | Cameras, Motion Picture | | | ļ | 6720 | Cameras, Still Picture | | | 1 | 6730 | Photographic Projection Equipment | | | 1 | 6740 | Photographic Developing & Finishing Equipment | | | 111 | 6750 | Photographic Supplies | | | į. | 6760 | Photographic Equipment & Accessories | | | ł | 6770 | Film, Processed | | | 1 | 6780 | Photographic Sets, Kits & Outfits | | | | 6810 | Chemicals | | | | 6820 | Dyes | | | 30 | 6830 | Gases: Compressed & Liquefied | | | العوا | 6840 | Pest Control Agents & Disinfectants | | | 1 | 6854) | Miscellaneous Chemical Specialties | | | i | 6910 | Training Aids | | | 6 | 6920 | Armament Training Devices | BD | | 30 | 6930 | Operational Training Devices | CT | | | 6940 | Communication Training Devices | | | 1 | 7010 | ADPEC Configuration | | | 1 | 7020 | ADP Central Processing Unit (CPU, Computer), Analog | CL | | 1 | 7021 | ADP Central Processing Unit (CPU, Computer), Digital | CL | | 1 | 7022 | ADP Central Processing Unit (CPU, Computer), Hybrid | CL | | 1 | 7025 | ADP Input/Output & Storage Devices | CL | | 11 | 7030 | ADP Software | CL | | i | 7035 | ADP Accessorial Equipment | CL | | 1 | 7040 | Punched Card Equipment | CL | | 1 | 7042 | Mini & Micro Computer Devices | CL | | ı | 7045 | ADP Supplies & Support Equipment | CL | | Ĺ | 7060 | ADP Components | CL | | | 7106 | Household Furniture | CD | | 1 | 7110 | Office Furniture | CD | | 1 | 7125 | Cabinets, Lockers, Bins & Shelving | CD | | 1 | 7195 | Miscellaneous Furniture & Fixtures | | | 30 | 7210 | Household Furnishings | CA | | 130 | 7220 | Floor Coverings | CD | | 1 | 7230 | Draperies, Awnings & Shades | | | 1 | 7240 | Household & Commercial Utility Containers | | | I | 7200 | Misselleneury Household & Commencial Promishings & Appliances | CD | | 1 | ndex | | | |-----|--------------|--|-------------------| | • | FSC
Class | Title | Army
PICA/SICA | | ſ | 7310 | Food Cooking, Baking & Serving Equipment | CD | | l | 7320 | Kitchen Equipment & Appliances | CD | | 1 | 7330 | Kitchen Hand Tools & Utensils | CD | | 1 | 7340 | Cutlery & Flatware | CD | | ı | 7350 | Tableware | CD | | ١ | 7360 | Sets, Kits & Outfits: Food Preparation & Serving | CD | | 1 | 7420 | Accounting & Calculating Machines | CD | | ١ | 7430 | Typewriters & Office Type Composing Machines | CD | | ı | 7435 | Office Information System Equipment | CD | | ١ | 7450 | Office Type Sound Recording & Reproducing Machines | CL | | ١ | 7460 | Visible Record Equipment | CD | | ı | 7490 | Miscellaneous Office Machines | CD | | ١ | 7510 | Office Supplies | CD | | ١ | 7520 | Office Devices & Accessories | CD | | ١ | 7530 | Stationery & Record Forms | CD | | Į | 7540 | Standard Forms | CD | | I | 7610 | Books & Pamphlets | CD | | ļ | 7630 | Newspaper & Periodicals | CD | | ١ | 7640 | Maps, Atlases, Charts & Globes | CD | | I | 7650 | Drawings and Specifications | CD | | 1 | 7660 | Sheet & Book Music | CD | | ı | 7670 | Microfilm, Processed | CD | | ۱ | 7690 | Miscellaneous Printed Matter | CD | | ı | 7710 | Musical Instruments | CD | | ١ | 7720 | . Musical Instrument Parts & Accessories | CD | | ł | 7730 | Phonographs, Radios & Television Sets, Home Type | CD | | I | 30 7740 | Phonograph Records | CD | | ١ | 7810 | Athletic & Sporting Equipment | CD | | 1 | 7820 | Games, Toys & Wheeled Goods | CD | | I | 7830 | Recreational & Gymnastic Equipment | CD | | ı | 7910 | Floor Polishers & Vacuum Cleaning Equipment | CD | | ı | 7920 | Brooms, Brushes, Mops & Sponges | CD | | ı | 7930 | Cleaning & Polishing Compounds & Preparations | CD | | ı | 8010 | Paints, Dopes, Varnishes & Related Products | CD | | 1 | 8020 | Paint & Artists Brushes | CD | | 1 | 8030 | Preservative & Sealing Compounds | CD | | ١ | 8040 | Adhesives | CD | | 1 | 8106 | Bags & Sacks | CD
CD | | I | 8110 | Boxes, Cartons & Crates | CD | | ١ | 8115
8120 | | CD | | ļ | 8125 | Commercial & Industrial Gas Cylinders | CD | | ı | 8130 | Bottles & Jars | CL | | ı | 8135 | Reels & Spools | CD | | | 8140 | Ammunition & Nuclear Ordnance Boxes, Packages & Special Containers | BF | | | 8145 | Specialized Shipping & Storage Containers | CT CT | | ı | 8306 | Textile Fabrics | CA | | | 8310 | Yarn & Thread | CA | | ļ | 8315 | Notions & Apparel Findings | ČA | | 1 | 8320 | Padding & Stuffing Material | CA | | | 8325 | Fur Materials | CA | | - 1 | , | | | | Ind | ex | | | |--|-------|---|----------| | İ | FSC | | Army | | į. | Class | Title | PICASICA | | _ | 8335 | Shoe Findings & Soling Materials | CA | | 1 | 8340 | Tents & Tarpaulins | CA | | İ | 8345 | Flags & Pennants | CA | | 1 | 8405 | Outerwear, Men's | CA | | l | 8410 | Outerwear, Women's | CA | | 1 | 8415 | Clothing, Special Purpose | CA | | | 8420 | Underwear and Nightwear, Men's | CA | | 1 | 8425 | Underwear and Nightwear, Women's | | | İ | 8430 | Footwear Men's | CA | | l | 8435 | Footwear, Women's | CA | | 30 | 8440 | Hosiery, Handwear & Clothing Accessories, Men's | CA | | 1 | 8445 | | CA | | | | Hosiery, Handwear & Clothing Accessories, Women's | CA | | 1 | 8450 | Children's & Infants' Apparel & Accessories | CA | | 1 | 8455 | Badges & Insignia | CA | | 1 | 8460 | Luggage | | | l | 8465 | Individual Equipment | CA | | Ì | 8470 | Armor, Personal | CA | | - | 8475 | Specialized Flight Clothing & Accessories | CT | | } | 8510 | Perfume, Toilet Preparations & Powders | CA | | l | 8520 | Toilet Soap, Shaving Preparations & Dentifrices | CA | | } | 8530 | Personal Toiletry Articles | CA | | ļ | 8540 | Toiletry Paper Products | CA | | 1 | 8710 | Forage & Feed | CD | | 1 | 8720 | Fertilizers | CD | | ł | 8730 | Seeds & Nursery Stocks | CD | | • | 8810 | Live Animals, Raised for Food | CA | | ļ | 8820 | Live Animals, Not Raised for Food | CT | | 1 | 8906 | Meat, Poultry & Fish | CA | | 1 | 8910 | Dairy Foods & Eggs | CA | | 1 | 8915 | Fruits & Vegetables | CA | | 1 | 8920 | Bakery & Cereal Products | CA | | l | 8925 | Sugar, Confectionery & Nuts | CA | | NA | 8930 | Jams, Jellies & Preserves | CA
| | NA | 8935 | Soups & Bouillons | CA | | 1 | 8940 | Special Dietary Foods & Food Specialty Preparations | CA | | 1 | 8945 | Food Oil & Fats | CA | | l | 8960 | Condiments & Related Products | CA | | ĺ | 8966 | Coffee, Tea & Cocoa | CA | | ļ | 8960 | Beverages, Nonalcoholic | CA | | 1 | 8965 | Beverages, Alcoholic | CA | | 1 | 8970 | Composite Food Packages | CA | | | 8975 | Tobacco Products | CA | | ļ | 9110 | Fuels, Solid | CD | | 1 | 9130 | Liquid Propellants & Fuels, Petroleum Base | CD | | 1 | 9135 | Liquid Propellants Fuels & Oxidizers, Chemical Base | BD | | 1 | 9140 | Fuel Oils | CD | | Į . | 9150 | Oils & Grease: Cutting, Lubricating & Hydraulic | CD | | | 9160 | Miscellaneous Waxes, Oils & Fats | CD | | | 9310 | Paper & Paperhourd | CD | | 1 | 9320 | Rubber Fabricated Materials | CD | | 130 | 9330 | Plastics Fabricated Materials | CD | | | 9340 | Glass Fabricated Materials | CD | ## Index FSC Army v Cluss Title **PICAISICA** 30 9350 30 9390 Refractories & Fire Surfacing Materials CD Miscellaneous Fabricated Nonmetallic Materials CD 9410 Crude Grades of Plant Materials CA 9420 Fibers: Vegetable, Animal & Synthetic CA 9430 Miscellaneous Crude Animal Products, Inedible CA 9440 Miscellaneous Crude Agricultural & Forestry Products CD Nometallic Scrap, Except Textile 9450 CD 9505 Wire, Nonelectrical, Iron & Steel CD CD 9510 Plate, Sheet, Strip & Foil: Iron & Steel 9515 CD Structural Shapes, Iron & Steel CD 9520 9525 Wire, Nonelectrical, Nonferrous Base Metal CD 9530 Bars & Rods, Nonferrous Base Metal CD Plate, Sheet, Strip & Foil: Nonferrous Base Metal..... CD 9535 9540 Structural Shapes, Nonferrous Base Metal CD 9545 Plate, Sheet, Strip, Foil & Wire: Precious CD Ores CD A/A 9610 CD 9620 Minerals, Natural & Synthetic..... CD 9630 Additive Metal Materials & Master Alloys 9640 Iron & Steel Primary & Semifinished Products CD 9650 Nonferrous Base Metal Refinery & Intermediate Forms CD CD 9660 Precious Metals Primary Forms Iron & Steel Scrap 9670 CD 9680 Nonferrous Metal Scrap CD Signs, Advertising Displays & Identification Plates CD 9905 9910 Jewelry CD CD 9915 Collectors' items CD 99(21) Ecclesiastical Equipment, Furnishings & Supplies CD 9925 CD 9030 Memorials: Cemeterial & Mortuary Equipment & Supplies 9999 Miscellaneous Items CD いっては、見るとうとなる。 ## APPENDIX D SENSITIVITY ANALYSIS OF ERROR STATISTICS AND DISTRIBUTIONS ERROR STATISTICS - RUN 1 - DATA SAMPLE 1+10 | | CMMD: TSAR STAPE: PHR | UP> 1.00 | 200.00 | .00 <maxs<< th=""><th> E00 F1L</th><th>LT ON (RATIOS:0=</th><th>31 Q= 2°0 s</th><th>* 1.3368 = 3</th><th>.0) #1# 365</th><th>DAYS, BLOCKS</th><th>10-10</th></maxs<<> | E00 F1L | LT ON (RATIOS:0= | 31 Q= 2°0 s | * 1.3368 = 3 | .0) #1# 365 | DAYS, BLOCKS | 10-10 | |--|---|-------------|------------|---|----------|------------------|-------------|----------------------|-------------|--------------|----------| | The first | NOEX NAX | | C E | æ
0 | ME IGHT | ERCENT ERR | | H | R I C | DOLLAR WG | E0 x E | | A | | * NEA | \$10-0E | QUANTIT | MEAN | 0-0EV | UNBE | < (| ST 0-0E | 분 | 10-0 | | The first | | | | | | | • | | | | | | March Marc | 1 AIR FRANE | 8-31.0 | 157.4 | 2 | .12 | 0.45 | 30 | 462. | 3427 .1 | | ~ | | The color of | | -1 76 -6 | 9.640 | 25 | -27 | 24.0 | m c | 61 4. | 41 25 . 7 | | ٠, | | Many Oracle | ATB VEH FECTAVIO | 0.02 | 80.0 | ? | | 9 | | 2 | 100 | • | | | Comparison Com | AIR VEH INCLAVIO | 8-45621.0 | 3193.3 | | 59 | 8.381 | • | 407062. | 15 04. | | Ņ | | NAME OF PART 10 10 10 10 10 10 10 1 | COMBIN ORD LACE | 0.08 | 80.0 | | 90. | 0.00 | • | 5 0. | 2 | | ė | | NEW MINE 19 NEW 19.00 10.00 | ANKO | 80.0 | 0 | • | 90 | 0.00 x | • | \$ 0. 00 | ٠ | | ě | | The compact control The co | ANNO UNDER 30 HM | ٠, | 0 | • | • | 00.00 | • | £ 0.00 | • | | ō, | | CONTROL CLECKROINE | | o, « | 0 (| • | • | 2000 | • | 00.0
00.0
00.0 | • | | õ | | 18381 Company STT Compan | | 0.00 | • | č | 3 5 | * 40° 0 | | • : | 9 | | 0000 | | COME CHILD STRIKES, 10.00 0.001 0.002 1.000 0.000 | | 0.08 | Ò | : | 0 | 200°0 | | • | 3 | : 6 | 000 | | COMPARENTIAL FOUR TOTAL STATES A 19.00 | MISSIL GRND SPT | -1 09 .9 | 0 | • | • | 0 00 K | - | 'n | 80.00 | | | | COLMAND CONTING CONT | _ | \$0.0 | Ö | • | 0 | 0.001 | • | : | 80.00 | ė | 00-0 | | Figure F | CONSTRUCTION EQU | 11 22 .5 | 80.0 | | - | ö | - | \$2200.96 | 2 | = | 00.0 | | FIGURAPHIS S. 5-165-50 5 555-50 6 50 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | INTRNAL COMBST E | \$ 15.2 | 6.684 | | ~ | • | 32 • | \$2161.24 | 4221 | ċ | 23.53 | | TATITIEM C. 1371.29 1012.04 3530 11.00 10.00 1 0 10.00 10 0 10.00 10 0 0 0 | HOTON | 8-165-d | \$556.9 | 3 | • | 27.891 |
32 | 35 | 1902 | έ. | 25.29 | | COLLARY UNITION Collar C | e TACOM - TOOLING | 1371.5 | 1012.0 | 23 | 11.761 | 7 10 · 4 | • 29 | \$2544.95 | 34.1 | ; | 19-61 | | CHERNELLY CHER | 9 TACTICAL VEHICLE | 0.00 | 9 | • | 200.0 | 9.00 4 | • | ;, | 90.08 | | 000 | | AND REGISTER STATES STA | O UINEN BRILLIA/COI | 7 90 10 | 2 . | č | • | 20.00 | * | • 6 | 26. | 00.0 | | | Fig. Program Fig. | 1 COLLAFOLDE HAMP
2 ATB FOND - MFATF | -250.1 | 7 | 5 % | | 25.96.2 | | ? ₩ | 07-22-013 | 10.01 | 15.03 | | FINETIMITY (MUST) = 5-9441-43 \$2266-04 \$350 = -4.491 12.492 111 = 662446.55 \$11846.33 = -15.39 11 | 3 AVL BRDG/I ANK/OT | -1 05 .6 | 242 | 1054 | ; ; | 25.591 | | 2 (| \$2337.60 | -2.09 | 23 - 37 | | FIRETINITY RRILE IN S. 522.72 5 12.29 3.56 1 13 * 1170.71 5221.46 * 4.75 20 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | 4 POWER PLANT CHUS | B1 .4 | 266 | 356 | • | 12.491 | | 436.5 | 81 0346 .35 | -15.35 | 11 -7 3 | | FRED/IGHT ESSINE SE2-72 SE201.11 5335 5.117 22.68 | ~ | 61.0 | 655 | 162 + | ~ | 39.561 | | \$1707.71 | \$2291.46 | • 4.75 | 26 -7 3 | | THE CASE NAME & CA | ۰ | \$ 22 .7 | 201 | 33 | ż | 22.681 | | 3 | 87.83.70 | 5.30 | 18 - 7 9 | | BEA = MININTENDENDENDENDENDENDENDENDENDENDENDENDENDE | ~ | \$ 65 .3 | \$2 | \$ | ď, | 30.731 | | 611. | 87.81.77 | 10.69 | 24.20 | | DEA - AVAITION S-90.41 S190.19 S749 L.24 S1.64 G S691.04 S194.94 L.25 L.24 S1.64 G S691.04 S194.94 L.25 L.24 S1.64 G S691.04 S194.94 L.25 L.24 S1.64 G S691.04 S194.94 L.25 L.24 S1.64 G S691.04 S194.94 L.25 L.24 S1.64 G S691.04 S194.94 L.25 L.25 L.24 S1.64 G S691.04 S195.2 L.25 L.25 S1.64 G G G G G G G G G | 8 GE N | 1.513 | 25 | 3. | ∴. | ے نے | | 121 | 5
5 | | 15.39 | | BEA - AVIATION 8-50-t1 1190-19 37949 1.241 31.642 476 11664-60 54370-52 -3.03 21 BEA - AMININITION 8-50-t1 1190-19 37949 1.241 31.642 46.201 0 0 0 0 0 0 0 BEA - ELECTRONICS 8-93-21 80-00 0 0 0 0 0 0 0 0 0 | | 2.9-2 | 225 | 9 | ; | ; ~ | 116 • | 691. | 3 5 | | 23.94 | | 2 BEA - AMMUNITION 80.00 40.001 0.001 60.001 < | 1 9E A | \$- 50 -4 | 11 90 | 3 | • | : : | * 924 | 11 66 4. 80 | \$4370.52 | | 21.32 | | BEA = ELECTRONICS 138.24 876.41 3788 • 26.17 46.20x 19 • 8271.15 878.87 • 14.10 12.67 10.00x 1 • 8735.86 136.10 12.67 10.00x 1 • 8735.86 136.10 12.67 10.00x 11.11 8735.86 136.45 13.24 | 2 BE A | 50.0 | 2 | | • | • | | 50. | 80.00 | 8.0 | 0 | | ## BEA = Missiles | 3 BEA - ELECTRONIC | . \$38.24 | • | 18 | ė | j | | 27 1. | \$7.62.67 | ; | 12.57 | | S GEA - VENICLES | 4 BEA - | -93.2 | 0.0 | ٠, | ~ | ö. | | 2 | • | i. | 00.0 | | Color Colo | S BEA - VENICLES | \$ \$ 26 .9 | 1205 5 | Š | 9.66 | 26.44 | • 62 | 3 🗲 | 336 | | 17 -24 | | ### ################################## | O DEA - CIMER RUCI | 7-62-4-4 | 26.85.1 | ٥ | , | 11.11 | 101 | 2 2 | 0764.4 | . | 15.59 | | 9 BEA/OSO ELECTRONIC | e BEA/DSD AMMUNITI | 0.08 | \$0.0 | • | , 0 | 9 | | | 9 | : 6 | 00.0 | | 0 BEA/OSO MISSILES = \$-93.21 80.00 6 = -12.67x 0.00x 1 = \$735.86 80.00 = -12.67 0.00x 1 = \$735.86 80.00 = -12.67 0.00x 1 = \$735.86 80.00 = -12.67 0.00x 1 = \$735.86 80.00 = -12.67 0.00x 1 = \$735.86 80.00 = -12.67 0.00 | 9 BEAZOSO ELECTRON | \$ 36 - 9 | 3 | 93 | • | 9.54 | | 319. | 913.8 | - | 30.25 | | BEA/USD VEHICLES | O BEA/050 MISSILES | - 93 .2 | 0 | _ | 'n | 0.00 | - | 735. | 80.0 | તં | 00.0 | | Z BEAADSD DTHR EQUIP • 5-50.81 52725.30 60914 • 1.41x 27.83x 279 • 83718.26 \$11044.72 • -1.37 17 3 0 050-MSLS,ACFTANTCV • 5-60.27 3.725.30 60914 • 1.41x 27.83x 279 • 84147.51 833045.94 • -9.87 14 050-MSLS,ACFTANTCV • 5-60.9.27 3.787.61 • -0.41x 33.18x 399 • 84147.51 833045.94 • -9.87 14 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | 1 BEAZOSO VEHICL | ~ | \$415.5 | 30 | • | 6.21 | 152 • | 362. | 3,4 | | 21.07 | | 3 USD-MALS/ACFT/MICV & 8-409-27 34787-24 72921 & -0.412 31.162 999 & 84147-51 833045-94 & -9.87 14 4 USD-AMMO/CE/OTHER & 8-609-27 34787-51 83045-949.87 14 4 USD-AMMO/CE/OTHER & 8-60-44 825147-51 & -1.84 17 18 6 BEA COMLY) INDICES & 8-144-79 81975-33 61339 & 2.421 32.65 | 2 8EA/0SD 0THR E | \$- 50 · 8 | 27.25.3 | 5 | ٠ | 7. 83 | 279 • | 718.2 | 104 | | 17.70 | | USD-AMMU/CE/UTHER • 8-64.61 \$2671.97 64847 • 2.741 29.371 309 • 83512.13 \$10737.61 • -1.84 17 H S C INDICES • \$-210.76 \$3273.54 137768 • 2.031 31.961 1308 • \$3848.44 \$25147.31 • -5.46 15 BEA (ONLY) INDICES • \$-346.79 \$1975.33 61339 • 2.421 32.851 736 • \$3846.44 \$25147.31 • -5.46 15 16 16 16 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 050-MSLS/ACF 1/MT | -4 09 -2 | 4787-2 | 2 | • | ä. | • 666 | 147.5 | 3045 | | 14 - 11 | | HEA CONLY) INDICES | US D-AM MU /C E / UT ME | ۰ ب | 2671.9 | 2 | • | | 608 | 512.1 | 75 70 | • | 17.80 | | DEM CONT. FINITES 3 51975-33 61539 5-624 526054 73150-19 89376-64 8-6-71 18 BEA/DSO INDICES 4 8-5147-31 4 -6-63 18 BEA/DSO INDICES 4 8-5147-31 4 -6-63 18 BEA/DSO INDICES 4 8-5147-31 4 -6-42 16 B SO INDICES 4 825147-31 4 -6-42 16 B SO INDICES 5-69-95 84660-86 1377-86 4 -1-161 30.411 1306 8 8364644 825147-31 4 -7-53 17 NO UPDAFING 8 8-70-92 86164-87 1377-86 4 15-771 2 86-121 1306 8 83648-44 825147-31 4 -20-03 16 | A S C INDICES | ٠, | 36 (3 . 3 | 2: | • | ÷, | + 0001 | 9 9 9 9 | 71.5 | -5.48 | 15.54 | | DEMOND INDICES - 5-33.11 237.23.20 137.68 - 0.142 30.791 1308 - 53648.44 825147.316.42 16 N P S N N N N N N N N N N N N N N N N N | BEA LUMLY) INDICE | ٠. | 2 | 2 2 | • | · - | 4 96 7 | 1.96.1 | 75.76 | 7.4 | 16 - 5 3 | | G N P = 8-28.05 84660.88 1377081.161 30.412 1308 8384844 825147.317.53 17 NO UPDAFING 8 8784844 825147.317.53 15 | O C O THOUGH | . 9 | | 2 | | | 200 | 4 | 217 | 27 - 7 - 0 | 16 - 28 | | NO UPDAFING - 5-770.92 \$6164.87 13776815.772 28.122 1308 - 53848.44 \$25147.31 | | . 4 | 9 | . 5 | • | 4 | 1308 | , Œ | 21 17 | 25.7. | | | | NO UPDATIN | 20.9 | 3 | 137768 | | 4 | 1308 | 1 | 125147.31 | -20-03 | 62.41 | | | | | | | | | | | | | | ERROR DISTRIBUTIONS - RUN 1 - DATA SAMPLE 1+10 ERROR STATISTICS - RUN 2 - DATA SAMPLE 5+10 | CHND: TSAR STAPE: PHR | UP> 1.0 | \$00.00 | .00< MAXS< | (00 FI | .T ON CRATIOS: 0= | .0= 2.0.8 | = 1.3;64= 3 | .0) NIN 365 | DAYS, BL OCKS | 5 (+ 10) | |----------------------------------|-------------|---|---|----------------------|-----------------------------|-------------|-----------------|----------------------------|---|----------| | INDEX NAME | . C & R. | J C E E | A R O R . | UNNE ZGHT ED
NEAN | PERCENT ERROR
St 0-0EV N | UMBER | U N 1 T
MEAN | P R I C E | *DOLLAR MGHT | 50 x ER | | ** ** ** ** ** ** ** ** ** ** ** | | • | • | | ** ** ** ** ** ** ** | | | ** ** ** ** ** * | *************************************** | | | 1 AIR FRANE | | 61155 | 9 | 2.821 | | 561 | \$1689.39 | 36 96 .5 | -3.53 | 24.43 | | 2 AIRCRAFT ENGINE | 28.3 | 11202.5 | * | 6 | 27.371 | 173 • | : | 87233.12 | -11.11 | 17.67 | | 9 | 91-0-8 | 4.55 | 393884 | -2.311 | | • •
• • | \$32.38 | ė d | | 19.27 | | K OK | . 11763 | 21136 | 24.5 | 1.241 | 1 7. 09 z | | | 8 13 46 18 .7 8 | 11.02 | 12.62 | | 10 IN | | *0.0 | _ | 0.00 | | 0 | • | 0.0 | | 9 | | | 00.03 | 0.04 | • | 8 | 0.001 | • | \$ 0.00 | ě | | 0 | | INDER 30 MM | 3 | 0.04 | • | 8 | 0.001 | • | \$ 0.00 | ĕ | | ě | | 9 SIGHT & FIRECONTRL | • | 2 | • | 2 2 | 0.00 c | • | ÷ • | 0 | 9.0 | 000 | | | ٠, | ~ ? | | 0.003 | 200.0 | * (| 00.00 | • | | 00. | | 12 MISSIFFS PROCURFAI | 00.08 | 0.08 | | 0.001 | | • •
• • | 00.00 | Ò | | 00.0 | | | ? | • • | • | 0.001 | | • | ; ; | ŏ | | 0 | | _ | 9 | - | • | 0.001 | • | • | \$ 0.00 | ē | | 000 | | 15 CONSTRUCTION EQUIP | . 19.d | 830 | | 0.29 | • | | \$1 34 1. 25 | 9 | ö | 22 .4 5 | | IN TRN | . \$13.0 | 5 | 3 | -2.561 | ÷ | • 6 M | 77 | 84 86 .32 | • | 24 .25 | | | - 52 -1 | 816 | 1964 | . 3.29% | • | 32. | 81042.35 | 1007 | -5.06 | 14.69 | | | 25.542.5 | | • 00/1 | 10.921 | | • • | ŝ. | 5 39 76 45 3 | | 26 - 1 5 | | | | | | | | • • | | | 36 | | | O CINER WALLIN / CO. | 1 - 12 - 2 | * 6.5 | | 1000 | 1 96 1 | • | 2 | 90.08 | 20.00 | 20.00 | | 22 AIR COMD - MEATERS | | 116 | 12 | | | * ~ | : ~ | 66.16 | • . | 15.64 | | 3 AVL BROGA | | \$5623 | 1025 | 3.421 | 0 | 22 | 327.2 | 164 | -19.47 | 13.70 | | # PO 1 | 1-9/1-8 | \$66 | 33 • | -6.901 | 17.41 % | | 11 47 6. 78 | • | -9.39 | 16.52 | | S | 1-162-8 | | • 011 | -6.631 | 15.731 | • | 16163.89 | \$301 63 .08 | 92 - 5 - 18 | 12.63 | | | . 8242.4 | \$2 | 301 | 2.761 | 33.621 | 13 • | \$2032.36 | \$ 22 99 .8 5 | ä | 18.86 | | ~ (| \$276.3 | 1926 | . 12 | • | 29.031 | | \$2.51.9.81 | \$ 32.67.78 | . | 22 . 4 9 | | | 16.79-4 | 1010 | . 057 | • | 22.73 | • • • • | -
- | \$ 35 02 - 3 0 | -2.62 | 23.49 | | 7 KA 1L | 0.04 | 0.04 | | 200.00 | 20.00 | 9 | 00.04 | 00.00 | 3: | 00.0 | | O CIMER INT ST. IC | • | 2 2 | 10201 | 1 90 1 | 3 4 5 5 A X | | 90 - 1 97 1 8 | 2 1 10 11 4 | 1.30 | 07.71 | | E A | 0000 | 0.04 | | 200-0 | 0.00 | | 80.0 | ֭֭֓֞֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝ | | 00.00 | | BE A | . 86 .4 | \$ 30.6 | 66913 | 1.571 | 33, 221 | 30 | | \$ 66.51 | 15.% | | | BEA - MISSILES | . 80.0 | 0.03 | | 0.001 | 0.0 | | \$ 0.00
| \$0.00 | 0 | 000 | | BEA - VEHICLES | \$ 40.2 | \$296.6 | 16 99 8 | 5.751 | 34.551 | 111 | š | 142 | 11.80 | 24 -1 4 | | HEA . | 8-1495.d | \$17625.5 | . 0117 | 0.101 | 30.56 X | 156 * | \$15871.14 | 90 19 | • -13.65 | 14.95 | | | | ر د | • /1/2/4 | • | 2 6. 50 7 | * * * | 26.614. | 10-919118 | 1.19 | 22.53 | | BE A/ 050 | | 100 | . 8 x 2 x 3 | 2 22 3 | 11.77 | • • | 20.04 | 20.00 | | | | 0 | 0.08 | 0 | 2 | 100.0 | 0.001 | | 00.00 | | ; 6 | | | BE A/ 05 0 | . \$ 22.0 | • | 21 30 7 | • | 3.66 | | 33 | 7.0 | | | | | • \$ -938.9 | \$12367.9 | 25 | -2.001 | 9.39 | 226 • | \$7.582.04 | \$67664.38 | -12.38 | 15.79 | | 050-H5L5/ACF 1/NT | . 8-2.1 | \$2102.0 | 02 | 2.021 | 32.96% | • 916 | 8 41 4. 49 | \$11366.46 | -0.53 | 21.70 | | -0 SO | | 9 | 0336 | -1.741 | 29.851 | 264 • | \$1359.01 | \$28439.27 | -13.21 | 16.98 | | M & C INCICES | 1-82-8 | 200 | 7 38 | 2.651 | 35.551 | 1240 | \$550.87 | \$1.50.80 .7.5 | 5.22 | 21.79 | | 46 BEA (UNLY) INDICES | 8-12-8 | \$ 36 35 | 4 60 82 9 | • | 2 20 . 8 2 | 785 | \$ 50 9. 74 | 6817 | | 22 .35 | | | - 27 - 7 | A 12903.37 | 2 2 2 | 1.22 | 32.37 2 | 0 1 2 1 | 9 | 115080.73 | 62.5. | 21.16 | | | 0.11 | 12910 | 27.78 | • | 31.442 | 1240 | ; | | 7 | 10.10 | | SO NO SPORTING | 16.6 | 254 | 2 | , , | | 1240 | | 200 | 10.02 | 70.12 | | | | | : | ; | ; |)
;
! | ; | • | : | r
2 | ERROR DISTRIBUTIONS - RUN 2 - DATA SAMPLE 5+10 | | . DOLLARS | 3 | ERROF | : | CUMMUL | ATI VE | 90 | LAR | OI STR | I BUT | 8 NO 1 | 3 Y ER | ROR | 2 | ENTAG | e
E | | | | | | | |-----------------------|-----------|-------|------------|-----|---------------|---------------|-----|------------|-------------|---------------|---------------|------------|-------------|----------|----------|------------|-----------|----------|-------------|----------|-----|--| | ********* | 1-/- | -1-5 | •/-30x | • | 1 00 1- | • | 1 | • | - 20 | 97- | • | 2 | 20 | | 9 | 9 | 75 10 | | S 1.5 | 1 75 | 200 | | | | | | 3 2 | | | | : | • | | | i | : ~ | • | • • | | • | : | • 0 | | • | | | | • | í # | | . 6 | : : | , | | | | <u>.</u> | 2 | 3 | 2 9 | 3 3 | | | | | • | | | | | | IONIC | • | | 3 8 | | . 0 | | • | . 0 | - | 6 | • | 52 | 2 | | | 6 | 6 66 | 6 66 | 66 6 | 2 | 66 | | | AIR VEH EXCLAVIONC | | | • | : | • | | | | 0 | 0 | 0 | 0 | 0 | | | | | • | • | | 0 | | | AIR VEM INCLAVIONC | | | 00 7 | : | • | | | | 0 | 7 | <u>~</u> | 17 | 72
1 | - | ~ | - | | | 0
1
0 | - | 100 | | | COMBIN DED LACORSR | • (| | • | • • | - | | | | o c | 0 | - | - | - < | | | | | • | | | • | | | ANNO CVETA SC TR | | | • | | • • | | | | • 0 | • | • | • | • | | | | | , | | | • | | | 9 SIGHT & FIRECONTR. | | | • | | . 0 | | | | • | • | • | • • | • | | | | | . 0 | • | | • | | | 10 RIFL REP CENTRFIRE | _ | | • | : | • | | | | 0 | 0 | • | 0 | 0 | | | | | • | • | | • | | | 11 COMO & ELECTRONIC | _ | | 8 | : | • | | | | M | ~ | • | 29 | 83 | 4 | | | | ~ | _ | - | 100 | | | N | _ | | 0 | : | • | | | | • | 0 | 0 | • | • | • | | | | | | | • | | | — | _ | | Ö | • | 9 | | | | 0 | 0 | 0 | 0 | | | | 0 | | | • | | 0 | | | • | _ | | • | • | • | | | | 9 | 0 | • | 0 | • | | | • | • | | | | • | | | " | | | 80.7 | • | 9 6 | | _ | | ; | ; | > : | , | ~ | ~ | - | ~ | - | - | - | ~ | 001 | | | • | | | 2 6 | | , | | _ | | 9 4 | 2 9 | 7 5 | 2 6 | | • | • | • | • | • | • | • | | | | | | | | | > < | | | | 2 2 | ? : | 7 6 | 5 6 | | 4 | • | • | • | • | 4 | ٠. | 36 | | | 90 | • | | • | : : | > c | | | | 9 9 | 7 | 9 < | 2 < | | | | | | | | - | | | | 7 2 2 2 | | | > < | : ; | • | | | | • | • | • | > < | | | > < | , | | | | | | | | | | • | | : : | • | _ | | | , |) (|) } | 9 | | | - | - | - | - | - | - | - | | | 2 AT COND - P | | | 3 | • | | • | | | 9 | 22 | : 2 | 92 | | | • | • | - | - | - | • | - | | | 3 AVL BRDG/TAN | • | 8 | 3 | : | • | | | | 12 | 60 | 2 | 96 | | | | | l | • | • | • | • | | | | ¥ | • | 100 | : | • | | | | 9 4 | 4 8 | 96 | 99 | ~ | - | ~ | ~ | - | - | - | - | - | | | 8 | 2 | 70 | 92 | : | • | | | | 61 | 20 | 53 | 1 96 | - | - | - | - | - | - | - | - | ~ | | | 9 | • | 70 | 3 | : | 0 | | | | • | 2 | 2 | 15 | | | | - | - | - | - | - | - | | | | - | 7 7 | 20 | : | • | | _ | | 2 : | 12 | :
: | <u>د</u> ک | | 66 | → . | ~ · | 00 | 200 | 2
2 | - | 100 | | | 8 6c f/L16f | • | 0 | è | | > | - | _ | | = (| Ç (| ; | 6 | | | ~ | ~ | - | 4 | • | - | - | | | 2 | | 3 | - | . (| > | | | | 5 4 | 3 | 3 | . | | | | | | | | | | | | 1 05 A 1 AV | ; ;; | • | 0 4 | : : | > < | | | | ^ = | 2 6 | 3 F | 2 0 | | | | | | | | | | | | 2 BEA - | | | | | • • | | | | 9 | , • | ; 0 | ; 0 | | | | | | | | | | | | 3 BEA - | • | 19 | 82 | : | • | | _ | | ~ | Ś | ص د | 29 | | | | | | | | | | | | 4 BEA - MISSILES | • | • | • | : | • | | | | • | • | 0 | • | | | | | | | | | 0 | | | S BEA - VEHICLES | | ~ | 62 | : | • | | 0 | | = | 18 | 54 | 9 | | | | | | | | | ~ | | | 6 BEA - | · 5 | Ø (| 6 | : | 0 (| - · | | | • ; | 69 | 6 | 9 ; | 96 | 96 | | | | | _ | - | - | | | 7 BEA/050 | • | ٥ | 5 ° | • | . | , · | - | | 2 9 | 2 | ; | ه و | e < | > < | | | | | | | | | | | • | • | 2 6 | | 9 C | | • | | > ~ | > ^ | . | • 5 | > ~ | 2 | | | ه د | • | • | - | | | | 0 8F A/0SD | . • | | , 0 | | • • | | • | | • • | . 0 | ۰ ۵ | ; 0 | 3 0 | , a | | | `
} | | • | 30 | • | | | - | | 29 | 9 | : | • | | 2 | | 18 | 92 | 32 | 20 | 9 | و ر | | | 66 | | | | | | | 2 BEA/050 0 | | 96 | 93 | : | • | • | • | | • | 49 | 96 | 76 | 16 | 96 | | 66 | 5 66 | | | | | | | OSD-MSLS /ACF | × | 99 9 | 83 | : | • | • | 2 | | 17 | 33 | 13 | 99 | 82 | * | | 96 | 66 | 6 60 | | | | | | 4 050-AMM | 16 | 90 | 93 | : | o 1 | 0 | • | • | 60 (| 11 | 9 (| 3 | 6 | 96 | 8 | 6 | 66 | 6 | 001 66 | 100 | 001 | | | S M S C INDICES | 2 | 26 | 6 | : | 9 | 0 | n (| • | 2 | 6 | 25 | 2 | 88 | 26 | | 9 : | 66 | 6 | | | | | | BEA COMLY | ň | 52 | € : | • | 0 (| 0 | N (| ۰ م | 2 : | ; | 3 | ₹. | 68 | 5 | | 9 | 66 | 6 | | | | | | 96. | en d | 9. | 65 | | 0 9 | . · · | ~ . | ٠ ۍ | 13 | 9 : | 3 : | 2: | 2 : | 26 | | 9 | 66 | 6 | 66 | | | | | G G S D INDICE | J 6 | C / C | è | • (| > < | ٠°
٥٠ | n u | • | 2. | * | 7 (| :: | 200 | 4 | | | × 6 | A | | | 56. | | | | • | • | 9 1 | : | 5 (|
 | ^ ; | 2 : | 9 | 7 | 3 | 2 3 | 7 5 | <u> </u> | | 9 | 5 G | 6 | | 66 | 001 | | | • | • | ; | 7 | • | 9 | .
0 | 25 | 7 , | 7 | Ş | 2 | 10
10 | > | 50
50 | | 5 | ,
, | <u>,</u> | | ~ | 200 | | ERROR STATISTICS - RUN 3 - FULL RUN | ### 1-12-01 1994-69 541569 1.001 19950 1.0 | 1 ATR FRANE | | MEAN | ST 0-0E V | QUANTITY . | MEAN | ST 0- DE V N. | NUMBER . | E AN | ST 0-0E V | ¥ ¥ | STO-DE |
--|--------------|---------------|------------------|---|--------------|----------|---------------|----------|---------------|----------------|--------|-----------| | ALTERNATION Color | TR FRAM | | | | !
! | | | • | | | 1 | | | March Marc | | | 1-12.9 | 2940 | 61 26 | 04. | 3.35 | 8 | 62.5 | 84393-8 | -0.79 | • | | The color of | INCRAFT | Z 9 | -1 60 .4 | 37 09.1 | 66 66 | 1.23 | 2.5 | 3 | 32. | \$26327.4 | 5.49 | 17.95 | | Many OWER 30 ME 10.000 10.001 1 | S AVIUMICS | CL AV TO ME | 50.0 | 20.01 | 61 13 | 00.00 | : | | : .: | | | 00.0 | | MAND WOLFE ST 1913-40 123-51 141 1-10-21 121-71 141- | S AIR VEH IN | CL AV IDNC | -3657 -3 | 15 33 64 .0 | | 4.06 | : | | 83627. | \$ 61 95 30 | | 14.09 | | MANOUNDER 30 MM 10.000 | 6 COMBIN DRO | 8 | \$ 33 . 8 | 236.3 | | 8.23 | 'n, | * | ď | 29 18 | | 20.57 | | MARTIN 18 18 18 18 18 18 18 1 | | _ | 20.08 | 80.00 | • | 8 | | • | ė, | 0.08 | • | | | THE PRECINENT 1152-17 1151-19 150-19 1 | | _ | 0.03 | 0.00 | • | 8 | ö | • | : | 80.08 | 3 | 0 | | The contribution | 19 3 THOIS 6 | RECONT PL | 1362.7 | Ξ, | ~ 3 | - | | . | 3 8 | 2721 | Ď, | 27.53 | | HISSILE SPINISTER 10.000 | | ENTRY LAC. | 7. 7. | 1 46 - 3 | 2 5 | 1 36 3 | | | 75.1. | • • | • | 26.40 | | COMPARENTING CHILD STATES | | ROCURENT . | 50.02 | 0.00 | | 0.00 | ; ; | | 2 | | | 000 | | COMMITMENT COM | = | D SPT EG | -5.4 | 9 | | 1.27% | 6 | • | 281. | • | - | 21.70 | | STATEMENT STAT | | SPTENISL | 00.00 | 0 | • | 7 00 T | ė | • | ÷ | 0 | | 00-0 | | NAME | | ON EQUIP | -101.5 | 1017.2 | 55 | 7.94 I | ÷ | 30 | 2 | 65476 | ; | 16.47 | | TACORD NEW PARTS 1-6-16 1976-22 12827 1-16
1-16 1-1 | | MBST ENG | • | 1 89 | 5 58 | 1.407 | ċ | | 2 | \$ 1363 | 2 | 12.69 | | TICHICAN TOOLLING S.219-01 S.911-01 2.8999 10-1031 1244 S.910-01 S.000 S.0 | HOTOR | PARTS | -64.6 | 14.76 | 2 35 | 1.161 | ٠, | 2 | \$ 989.12 | \$ 159 | • | 30.01 | | COLLARY WANTELS 10,000 1 | TAGE - | | \$0.61.28 * | 59 LS | 9 | 10.382 | . | 2 | \$3605.73 | 1994 | | 31.42 | | CHILL MENICLARIE 1 | TACT E | ,, | 00.03 | 00.00 | • | 200.0 | 2 00 c | • | 00.00 | 00.00 | | | | ### CONTRIBUTE NO.55 15049-10 14674 1-671 2-7-21 159 15056-23 15272-10 0-15 159 15 | | • | 77 77 | 20.04 | | 3 5 | ; , | | : , | 5 | 3 . | | | No. Brigg TANK/OTHR 1-050-69 11110-5-3 20591 6.971 10.387 159 15665-69 157662-39 117-79 116.387 159 15 | A CULLAFSIS | MEATERS. | 14.42 | 41049-07 | 2 | 1.642 | ٠. | 641 | : 2 | 1206 | 0.16 | 20.40 | | FINELITY FRAIL (MUST) = 8-3371-54 S0683.74 S069 - 5.901 10.331 67 165690.07 131761.01 - 14.99 112 FINELITY FRAIL (MUST) = 8-395-61 87654.16 2156 - 15.791 22.761 71 16659.00 13002-62 2.10 13002-62 7.10 18.655.10 18.6 | 3 AVL BRDG/ | ANK/OTHR . | -8 50 .6 | 3190 | 20591 | Z 26 - 9 | 6 | 159 | | 76 82 | -12.78 | 19.90 | | FIREFINITY RALE THA 6 *555.46 \$1055.40 \$1755.40 \$1755.40 \$18072.45 \$1.00 | A POMER | T CMUST) | S | 6963 | 8 | -5.901 | | • 29 | \$ 25 89 0.07 | 131761.01 | .11.85 | 12 - 19 | | THEOLYME SSORS * 136.70 1465.63 19659 * 4.641 36.087 725 * 81331.50 81991.09 * -2.92 197 187 1867.06 * 107196 * 12.94 187 187 187 187 187 187 187 187 187 187 | 5 FIREF | | 70 | 654 | 2156 | 3.791 | ~ | 7.1. | \$16655.08 | 138072.85 | -3.04 |
17.75 | | THE CENTRAL EASURE IN 8 1977-53 31867-06 4464 • 12.941 36.877 196 • 8726.86 810971-09 • -7.02 19 196 1977-69 19 196 19 196 19 19 19 19 19 19 19 19 19 19 19 19 19 | 9 | RE SSORS | . 136.70 | • 85 | 863 | ¥ • 6 × | • | 225 | \$1 331. 50 | \$1900.96 | . 2.91 | 23.64 | | DEF. Color | _ | /SURY IN | -197.5 | 1967 | \$ | 12.941 | • | | \$2526.86 | \$1 09 71 .09 | 7.82 | 19.90 | | PARTING RECURRENT SECRETARING SECRETARIA RECORD A 1 1 1 1 2 1 1 1 2 1 1 1 1 1 1 1 1 1 1 | • | SE 15 /UTL | -2 29 .5 | 2070 | 2 | 0.351 | 'n. | | 6377 0. 88 | 19177.85 | 6.07 | 17 - 4 3 | | DIRAC MY NETTON 1942 - 10 1 197 | 9 RA FL RG | QU IPHENT | 58 70 .0 | 1779 | 2 | 4.642 | ď. | * | \$59931.64 | ž ' | ġ. | 54.99 | | DEA | | SPT ITEM | 1. 54 8 | 2998 | 16 02 | 190. | j, | 25 | \$630.13 | - : | ٠. | 22 - 17 | | BEA - ELECTRONICS 17.47 8139.13 90732 4.567 35.667 216 8188.45 8437.86 8437.86 9.27 29 6 A - VEIECTRONICS 8 17.47 8139.13 90732 6 - 12.67 0.00x 1 e 8735.86 8437.86 80.00 - 12.67 0.00x 1 e 8735.86 80.00 - 12.67 0.00x 1 e 8735.86 80.00 - 12.67 0.00x 1 e 8735.86 80.00 - 12.67 0.00x 1 e 8735.86 80.00 - 12.67 0.00x 0.00x 1 e 8735.86 80.00 - 12.67 0.00x <th>1 DE A -</th> <th></th> <th>, e</th> <th>֓֞֜֜֜֜֜֞֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֜֜֜֓֓֓֡֓֓֓֡֓֜֜֡֓֡֓֡֓֡֓֡֓֡֓֡֡֡֓֡֡֡֓֡֓֡֡֡֓֡֡֡֡֡֓֡֡֡֡֡֡</th> <th>97 66</th> <th>•</th> <th>ie</th> <th>2</th> <th>21.7.4.13</th> <th>3</th> <th>i</th> <th>10.0</th> | 1 DE A - | | , e | ֓֞֜֜֜֜֜֞֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֜֜֜֓֓֓֡֓֓֓֡֓֜֜֡֓֡֓֡֓֡֓֡֓֡֓֡֡֡֓֡֡֡֓֡֓֡֡֡֓֡֡֡֡֡֓֡֡֡֡֡֡ | 97 66 | • | ie | 2 | 21.7.4.13 | 3 | i | 10.0 | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 3 95 1 | TRONICS | | 3 6 | 7.5 | 202.4 | , | | | 94.7548 | 20.0 | 45.00 | | 96 A - VENICLES | 6 BEA - | 11.65 | - 93 .2 | 3 | | 1 29.21- | | | | \$0.00 | | 00.0 | | 6 BEA - OTHER EQUIP = 5-46.73 \$2866.58 | S 86.A - | CLES | 4 | 4.4 | 8 | 8.551 | ~ | 98 | \$1782.67 | 344 | . 7.32 | 31.79 | | ### ### ############################## | 6 BEA - 01 | = | - 46 .7 | 866.5 | 43 55 | 0.131 | o ⋅ | 9 | 3 | SI 36 56 | 2 | 20 -1 1 | | BEAZOSD ANNUNITION 10.00 1 | 7 BE A/ US 0 | IATION | ٠, | 0. 862 | 36 78 | 0.231 | N (| 2 | ~ | 2 7 B 7 | 'n, | 17 - 7 3 | | PERFORM TECLININAL TO THE CONTRACT OF TAXABLE TO THE CONTRACT OF TAXABLE TO T | 6 8E A/USU | NO 1 1 1 NO N | | 0.00 | 6 | 2000 | Э, | | 2 · · | 99.54 | 3 | 00.00 | | 1 BEA/DSD WEHICLES | 0 BE A/ DS 0 | SS II ES | -15.2 | | 3 ~ | 3,701 | 9.80 | | 281.3 | - | i | 2 × 2 0 1 | | 2 BEA/DSD DTMR EQUIP • \$=29.46 \$2647.46 \$98742 • 0.70x 31.64x 2563 • \$1710.79 \$12291.59 • -1.75 \$22 \$1687.85 \$10.85 \$10.85 \$1.85 \$10.85 | 1 BE A/050 | HI CLES | 12.1 | 0 | 9099 | 7.00 X | 7.44 | 1 | 3 | \$ 62 97 -3 | • 0.14 | 24 - 3 3 | | \$ 650-MSILS/ACFT/NICV = \$-63.33 \$6556.69 1353110 = 1.11% 32.57% 9615 = \$2241.80 \$35514.72 = -2.92 18 \$1050-MSILS/ACFT/NICV = \$-53.33 \$6556.16 \$1054.72 = -2.59 \$22 \$2.00 \$1050-MSILS/ACFT/NICK = \$-34.70 \$2764.67 \$2560.16 \$1055.2 = 2.73 \$1.42% \$2513 = \$1505.13 \$11407.27 = -2.59 \$22 \$2.00 \$1001.06 \$1.4001.05 \$1.44183 = 2.73 \$1.35 \$1 | 2 BEA/050 | HR EDUIP | - 29 .d | 4.149 | 98 74 | . 0.70x | ÷ | 58 | Z | 81 22 91 .5 | -1.75 | 22 -03 | | 4 GSD-AMMO/CE/OIMER | 3 050-MSLS | CF T/NT CV | -63.3 | 354.6 | 35311 | 1.11 x | 2 | 79 | \$2241-80 | 55 14 | -2.82 | 16.36 | | M \$ C IN DICES | -050 + | | - 38.9 | 260 | 696942 | 199.0 | ÷, | 6 | \$1 50 5. 13 | \$1 14 07 .27 | -2.59 | 22 - 1 9 | | BEA (OM Y) [NDICES - 5-40.59 54201.05 1344183 - 2.501 33.302 7396 - 51627.21 526037.192.49 20 BEA/OSD [NDICES - 5-55.36 54272.22 2050052 - 1.361 33.191 12528 - 51991.36 529611.842.76 19 G S D [NDICES - 5-55.03 55377.33 2050052 - 1.001 32.311 12528 - 51991.36 529611.842.76 19 G N D C S S S S S S S S S S S S S S S S S S | N 0 1 | 5 | -36 -7 | 7 64 | 20 20 20 | 2.731 | ~ , | 25 |
\$1991.36 | \$2 96 11 .6 4 | -1.7 | 20 - 1 3 | | UEA/USD INDICES | BEA COML | 2 | Ġ | 201 | 1344103 | 2.501 | ~ , | 6 | 627.2 | 50 37 | -2.49 | 20.28 | | U S D ENGLES - 8-32-03 833-7-33 CO30032 - 1.004 3-5314 16358 - 81991-36 86 859611.643.67 39 MI HPDATING - 8-71.64 8504-551 20500520.467 31.604 125.60 - 81991-36 829611.643.61 20 | E A/050 | ر نی | 7 | 272 | 700000 | 1.00 | • | 25 | 991.5 | 2 3 | 92.5 | 19.50 | | 10.12 + 10.1104 24 34.1104 12 14 14 14 14 14 14 14 14 14 14 14 14 14 | | ٢ | ; « | 2 | 2000000 | : | ;. | 102621 | 77 10017 | 11 96 | 22.7 | | | | | ď | 0.1/-4 | 240 | 2000000 | | . 4 | 12528 | 00 -1 44 TR | 11 96 | | 70.0% | ERROR DISTRIBUTIONS - RUN 3 - FULL RUN という・大学のカストの大学を対しているのでは、「ないないには、「ないない」というできます。 | CHED: ISAR JAPE: PHR | 1 40 | 00. | >00.005 | NA X S | ••• | | | E00 FI | = | NO | R AT 10 | S 1 0 | 2. | = \$ -0 | 1.3; | × 19 | 3.0) | Z. | 365 | D AY | S. B. | OCKS | 1:1 | _ | |-------------------------|------------|------------------|----------------|--------|---------------|---------------|-------------|----------|------------|------------|------------|------------|----------------|----------|-------------|---------------|--------------|------------|------------|----------|----------|-----------------|------------|---| | INDEX HAME | OLLA AS | # 11#1
• /-20 | ERROF -/-301 | :: | 38
77 | 177
-75 | 3A T | 100 | A B D | 1 STR-20 | . 10 O. | 80 | 7 EF | 20 R | PE RC
30 | EN 7A | 56
50 | 2 | 00 | 25 1 | 50 1 | 15 2 | 00 | | | | 42 | - | | :: | • | • | - | • ~ | | 2 | 53 | : 3 | 2: | :
: | • | : | | • | : | : | • | • | : 6 | | | 2 AINCRAFT ENGINE . | 3 | 2 | 8 | : | 0 | • | ~ | ~ | , و | 20 | 82 | 2 | 90 | 3 ; | | | 66 | | | 66 | 1 66 | 8 | 00 | | | A ATR VEH FREI AVTONE . | | o a | 60 | : : | 9 | 9 9 | 9 0 | • 0 | = 0 | . - | 20 | ; ° | Š o | | | | <u>,</u> | <u>}</u> | <u>,</u> 0 | <u> </u> | <u>,</u> | - | 3 0 | | | AIR VEH INCLAVIO | 2 | 85 | 100 | • | 0 | | 0 | • | • | , ~ | 3 | 3 | 2 | 99 | - | - | 9 | _ | | 8 | 8 | 8 | 8 | | | COMB IN BRO & | • | | 20 | : | • | • | • | 12 | 15 | 50 | 20 | 02 | 20 | 8 | ~ | _ | 90 | _ | _ | 8 | 8 | 8 | 8 | | | 0 VE A 30 | • | 0 | • | • | 0 | 0 | 0 | • | 0 | 0 | • | 0 | • | 0 | | | 0 | | | • | • | • | • | | | S ANNO UNDER 30 NM | - ; | • (| o (| : | • | • | 9 | • | 0 (| 0 | • | 0 | 0 ; | ٥ ز | | | 0 ; | • | • | • | 9 | ٠, | ۰ ; | | | | 28 | ? : | 10 :
S | • | 0 (| 9 0 | 9 | • | 9 | 0 0 | ٠: | 0 ; | Z : | ž: | | | . | _ | _ | - | -
8 8 | ~
8 8 | 9 6 | | | 10 RIFL REF CENTREINE . | • 1 | | 2 : | : | 9 9 | 9 | • • | - | o ^ | ٠: | 2 : | 71 | 9 7 | 2 : | | | 5 . 4 | | | | 200 | 2 2 | 3 | | | 12 MISSIFFS PROCURENT . | • | 2 0 | | : : | > | 9 0 | va | • 0 | ٠ ۵ | = 0 | <u> </u> | ; | 3 0 | ; a | | | č a | | | | -
} | -
3 | 3 9 | | | 13 MISSIL GRED SPT EG . | 13 | 5.9 | • | • | • | • | • | • | • | 92 | ` 🐤 | 53. | . 19 | . | 96 1 | _ | 90 | - | ~ | - | 8. | - | . 8 | | | | • | | • | • | • | 0 | • | • | • | • | • | 0 | 0 | • | • | | • | | | | • | | • | | | CONSTRUCTION EQU | 59 | • | 6 | • | • | 0 | c | • | ~ | • | 2 | 23 | 2 | 5 | 26 | | 66 | - | - | - | 8 | _ | 00 | | | IN TRIA | • | | 80 | : | 0 (| • | • | 0 | = : | = : | ~ : | 3 | 26 | 2 3 | 66 | | 66 | | | | 66 | - | 2 | | | A MOTOR VER PARTS | 3 6 | ^ 4 | 2 2 | • (| • | 9 0 | ۰. | | = = | 3 = | | 7 5 | c c | ٠
د و | * 6 | | 90 V | | | | 6 | _ | 8 | | | 9 TACT | 3 9 | ` | • | : | • | • | ٠ 0 | ۰ ۵ | : 0 | | ; | , 0 | , a | ; • | | | | | | | 2 0 | | <u>.</u> | | | O DI HER WHL/TK/CBT | • | • | • | : | • | • | • | • | • | • | 0 | • | 0 | • | | | | | | • | . 0 | | | | | COLL AP SI BLE TANA | 36 | 10 | 93 | : | • | • | • | • | • | 21 | ~ | 25 | 82 | 3 | 3 | | 2 | | | 66 | 66 | | 66 | | | 2 AIR | 36 | 6.5 | 98 | : | • | 0 | • | • | ~ | • | ž | 2 | 2 | 2 | 8 | | 96 | | | | 66 | | 66 | | | 3 AVL BROG | = | ~ | 9.3 | : | • | • | ~ | so. | S | 3 | 2 | 2 | 92 | 7 | 66 | | 66 | | | | 66 | | 66 | | | 4 POMER PLANT CHUS | 35 | • | 66 | : | • | • | • | ۰. | • : | ; | 9 | 8 : | 66 | 6 | 6 | | - 66 | _ | ~ | - | -
8 | _ | 8 | | | 25 FIRFINITERIC TREES | 2 2 | 2 3 | £ : | • (| 0 (| • | - < | ٠. | 2 4 | " | 2 : | S 2 | £ ; | t : | . | | 5 4 | | | | 6 6 | | 6 6 | | | L | î • | • • | 3 | | • | • | > - | | • | 7 - | 9 9 | 2 2 | 3 5 | 2 4 | , , | | ^ = | | | | | | | | | | 9 | . 5 | 6 | : : | 9 9 | 9 9 | - | - | • | 22 | 9 0 | . 6 | 2 | 26 | . 6 | 2 6 | 0 0 | | 2 2 | 9 2 4 | 8 | _ | 6 | | | | 2 | 56 | 6 | : | • | • | 0 | • | • | 0 | • | ຂ | 52 | 56 | 6 | | 8 | | _ | - | 8 | _ | 8 | | | 0 | : | 7.6 | 92 | : | • | • | ~ | ~ | • | ~ | 9 | 9 | 9 | 3 | 2 | | 95 | | | | 6 | | 66 | | | æ : | 67 | ~ | 90 | : | • | • | • | ~ | Ś | = ' | 22 | Š. | 9 | 36 | ۍ
د | | 66 | | | | 66 | | 66 | | | 2 BEA - AMPIONITION | 9 | • | ٠: | • | 0 0 | 9 (| ٠. | 9 ^ | • | • : | ۶ و | 9 % | ٥ ; | 0 | | _ | 0 8 | | | | 9 | e g | 0 8 | | | | 3 9 | 001 | 00.7 | • | • | • | • • | . 0 | • | • | 28 | 8 | 8; | 8 | _ | 8 | 8 2 | ~ | _ | _ | 8 | 3 8 | 200 | | | 5 BEA - | 31 | • | 11 | • | 9 | • | - | 7 | ~ | 21 | 12 | 35 | 26 | 72 | | | 16 | | • | | 96 | 2 | 66 | | | 6 BEA - 01 | 7 | ٥ | 68 | : | • | 0 | ò | - | S | ≃. | # | 3 | 2 | 9 | | _ | 96 | | | | 3 | 66 | 66 | | | 7 BE A/OS | 36 | • | 26 | • | 9 (| 9 (| • | ~ < | • | : | ž (| ě. | ` | * | | | • | | | | 6 | <u>د</u> و | <u>د</u> | | | 3007 | 2 | • | • | | > c | - | - | 9 4 | ۰ د | <u>ب</u> د | Ş | - : | 3 | - 2 | ي ن | • | , | ٠ ٧ | > 8 | 9 | •
• | • | - 6 | | | BF A / DS D | 34 | • | 0 4 | | • | • | ? < | ۰ د | ۰ ۵ | 2 | 3 2 | ; ; | ; « |) ¥ |) 4 | | | 2 3 | | | -
^ | - | 3 0 | | | 1 BCA/050 | 94 | ~ | 3 | • | • | • | - | - | ~ | = | × | \$ | 62 | 9 | 2 | 26 | | 6 | . 6 | . 6 | . 6 | | | | | 2 BEA/050 | 3 | • | 70 | : | • | • | - | 7 | • | 17 | × | 8 | 2 | 2 | 93 | 98 | 96 | 66 | 66 | 6 | 66 | _ | 8 | | | D-HSLS /ACF I/HT | 51 | ~ | 91 | : | 0 | 0 | • | 7 | ~ | = | 33 | Ş | 3 | 2 | 16 | 96 | 66 | 66 | 66 | 66 | 66 | | 66 | | | 4 05 0- AN MO /CE/ | 7 | 6.9 | 98 | : | • | 0 | ~ | ~ | ~ | 6 | # : | <u>\$</u> | 2 | 99 | 56 | 26 | 96 | 66 | 66 | Ø : | 66 | 66 | 66 | | | S C INDICES | : | ~ ' | 16 | : | 0 (| - | - (| N 6 | • | : | ; | \$ | 9 : | 8 | 9 ; | 2 | 9 (| 66 | 6 (| 66 | 6 | | 66 | | | A COR. | ? : | ~ ^ | D | • | o (| 0 9 | • | ~ ° | ^ 4 | 9 : | 2: | 2 : | 2 : | Ď. | 7 7 | ~ ; | 9 : | S { | 6 (| 6 (| 6 | | 66 | | | EA/USU EMUL | 7 : | ` • | 3 8 | • | • | • | 9 6 | ۰, | n 4 | 2 : | 7 . | 2 5 | 3 3 | 7 8 | ۲ ع | > 8 | 9 6 | 2 5 | * 6 | 2 2 | 2 5 | | 6 6 | | | | ₽ 3 | _ ^ | 2 € | . 4 | > < | > < | > - | ۰ د | ^ ~ | 2 | 2 2 | i i | 2 6 K | , ç | 5 4
5 | D 4 | D 4 | D 4 | , o | P 4 | P 4 | | . 0 | | | SO NO LIPOATING | ; 2 | 2 2 | 2 | : | • | 9 | ۍ . | 12 | . 22 | . e | 9 | ; 2 | 2 | . 6 | | ? ? | 2 3 | : 3 | | . 3 | : 3 | - | | | | | • | ; | • | 1 | , |) | • | ŀ | | i | : | ţ | : | : |) | : | | : | : | : | | • | } | | ERROR STATISTICS - RUN 4 - \$5000 < \$MAX | CMNO: TSAR JAPE: PHR | UP> 1.00 | 5000.00< HAKS | AX8 <= == == | 1713 003 | T OR CRATIOS: 0= | 2.0.5= | 1, 3; 68 = 3 | .0) HIN 365 D | AYS, BL OCKS | 2(+10) | |---|----------------|---|----------------|-----------------------|------------------------------|--------|----------------|-------------------|---------------------|-----------------------| | INDEX NAME. | U P A I | ST 0-0EV | R O R . | UNWE IGHTED
MEAN | PERCENT ERROR
STD-DEV NUM | BER . | U N I T | P R 1 C E +0 | OLLAR NGHT
NE AN | ED X ERR.
STD-DEV. | | 化甲基甲 医电影性 医性性性 医性神经 医甲基甲基二 | ** ** ** ** ** | | ********* | * * * * * * * * * * * | | | | ********** | ••••••• | = | | AIR FRANE | 1-340.59 | 2302.2 | 8 | . 62 | 5.34 | | 3833.6 | 08 36 .5 | ζ. | 5 | | ENG INE | \$ -100 36 .10 | 9 | 1191 | . 42 | 36.151 | 28 • | 29 38 1. 1 | \$ 22 75 80 .11 . | -7.76 | | | S AV LUNICS
A ATR VEH FXC1 AV TONG & | 8-72 55
80 | 20.02 | * 521 | ~ < | 0.00 | * • | 5630 | 00.08 | | 00-0 | | AIR VEH INCLAVION | \$84249.0185 | 50893.9 | 159 * | .34 | ~ | * | ; ; | • | | ? ? | | 3 | | \$0.0 | | 8 | 8 | • | * 0. | \$0.0 | | 9 | | AHRO | 20.00 | 9 | • | 90. | 8 | • | \$ 0.00 | 0 | | 0 | | D WW | ٠, | • | • | ٠, | 8 | • | \$ 0.00 | * 00.03 | 0.0 | • 00.0 | | P SIGH | ٠, | 0.0 | • | ٠ | 3 | • | ö | • | | | | O MIFL REP | 0.05 | 0.00 | | ٠, | 0.0 | • | 9 | 20.0 | 0.0 | 00-0 | | 11 COMPO & ELECTRONIC = | 00.08 | 9 0 | | 1.65 | 33.82 | * • | 376.46 | \$ 1131.09 • | 13.11 | 51.54 * | | m | ? 9 | | • | | 0.00 | | ċ | ? 9 | 3 6 | | | 4 COMB GRND SPTEN | ? | \$0.00 | • | | 0.00 x | • | * 00.00 | 9 | 8 6 | | | 15 CONSTRUCTION EQUIP + | 3 | 119.97 | | • | .68 | • | 22 4. | \$ 42.68 | 3.90 | 2.83 | | 6 INTRNA | 1721.52 | \$212.07 | 931 • | | | • | 98 9. | ~ | 8.03 | | | MO TO R | 2 | 8860.25 | 13 * | 7.71 2 | 22 | •
? | \$ 11 11 8. 47 | * 16.4518 | 4.66 | 7.63 | | • | • | \$2096.29 | 5 6 9 2 | ۰. | | 30 . | 589. | \$8070.16 . | 1.67 | 19.95 | | 9 TACT ICAL VEHICLE | 80.00 | ĕ٠ | • | 8 | 0.001 | • | \$ 0.00 | ē | 0.0 | • 00-0 | | # : | 9 | 9 | • | • | 9 | • | £ 0.00 | * 00.08 | 8 | 00.0 | | 1 TOLL APSIL | 9 | 00.00 | • | • | 8 | • | ; | * 00.08 | ٠ | 00.0 | | N N N | 70.08 | 00.00 | . 0 | 2 6 6 6 7 7 7 | 100.0 | • • | | 9 | . | 00.0 | | POP 4 | 50.0 | , 4 | | ; 6 | | | • | | 200 | # 82° 51 | | FIREF | | \$2499.17 | 145 # | | 3 | · • | | • · | | | | 9 | 28 | | | 4.51 | 00.0 | • | \$7.37.9. | 3 | | è | | 7 THEO | \$528.78 | 80.00 | • • • • | ~ | • | • | 91 8. | * 00.08 | 10.75 | 9 | | • | 8-177 .2 | 8985.83 | 6966 | 5.6 | 0.26 | • | 217. | 35 96 | - | ~ | | 9 RAILROAD
EQUIPHE | 831039.78 | \$ 2602.70 | 145 + | M . | 90. | 2 | 6 | \$17 | 29.38 | 9 | | AT BEA - AKTATTON | | 2 4 4 7 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 016 | • | - , | 92 | ;
; | 24. | | ٠ | | 2 BFA - | | • | n | 0.00 | • | • • | ġ. | * | -2.90 | 14.80 * | | 3 BEA - | \$ 85.26 | N | 1462 • | | 3 | • | ; 6 | 200.08
200.08 | 15.78 | . 00.15 | | + BEA - | 80.00 | • | | 0 | 0.0 | | \$ 0.0 | 3 | | ē | | 35 BEA - VEHICLES | 8773.24 | • | | 11.671 | • | 21 + | \$6868.4 | 2515 | 9.72 | | | | | 09.6244 | 3 : | ٠, | 5.50 | 9 | 2 - 5 01 | 26 96 -7 | ; | Š | | 9 BEA/05 | 00.08 | 0.01 | | 7 6 | | | | # C**12C*0f4 | -3.70 | 9 | | 9 BE AZ 05 0 | \$ 66 .39 | 9 | 1465 * | -0.691 | . 56 | • | 9 | • | - | | | BE A / 050 | 80.00 | 0 | • | 0.00 x | 0.0 | • | \$0.0 | 50.0 | 0.0 | 9 | | 1 BE A/050 | \$6.52.92 | = | 33 | 4-142 | 7.69 | 3.8 | 685.9 | 3909.2 | 7.52 | 13.11 . | | N P | \$519.13 | 7 | 18047 | 3.1 | ÷ | + 24 | \$7 01 3. | 11489.0 | | 15.34 . | | AS USU-MOLS/ALP I/WILL B | ٠. | • | 6 t 6 | 2.88 | 0.80 | 162 * | 032.8 | 61 54 -1 | -0.21 | 17.13 • | | S C INDICES | | 27.000.01 | 28214 | 100.0 | 20.50 | 210 | 36.18638 | 200 | 2.65 | 15.78 | | 6 BEA CONL | 6 | ` ` | 8 2 4 | 2.2 | 20.5 | 124 . | 24 2 4 4 | 2 | 0.13 | • | | BEA/ OSD INDICES | 6 | 026.8 | 8 23 | -2.161 | | 212 | 32.8 | 8 86 48 | • | 13.56 | | 0
0 | m | 66.2 | 40 | 3.00 | | 212 + | 2 | 86 48. | ; ; | | | 2 . | -465.02 | 960.2 | 10 | _ | 9.8 | 212 * | • | 8 86 48 | -1.07 | • | | SO NO UPDATING | | 842393.64 | 80 | -17.151 | ۴. | 212 | 90 | 9 96 4 | j | | | | | | | | | | | | | | HIN 365 DAYS, BLOCKS 2(+10) :888°8 :828 888888 888 8 28232 8888 08 888 8 8 88888 ደ 288888 888 8 2.0.5= 1.3;65= 3.0) RCENTAGE 8 0888888 \$ \$ 8 ° 8 2020820208 2288888 M B 22000 ERROR 20 8888 8 8 88 8 В (R AT 10 S: 0= RIBUTION 0 -10 0 -20 DI ST Z LAR - 30 FILT 00-£0 0 LATI VE 75 - 50 -1 00 1-5000.00CHAX8 HITHIN ERROR ... 2 2 3 3 3 3 2 8 0001 000 1.00 37 3 9 AIR FRAME AIR VEH EXCLAVIONC AIR VEH INCLAVIONC AIR VEH INCLAVIONC ANNO UNER 30 MM ANNO UNER 30 MM ANNO UNER 30 MM ANNO UNER 30 MM ANNO UNER 30 MM SIGHT & FIRE CONTRI CONSISTE SPROCURENT HISSILES PROCURENT ANTENNIC ANTOR VEH ICLES ANTENNIC ANTOR VEH ICLES BRA - ANTON ION BRA - ANTOR VEH ICLES OTHER EQUIP B PHR . I APE: INDEX NAME CHNO: TSAR のめおよりらか まごてのめるようらか まごてのよう らゃまごて のかおょう らか まごてこらく トゥット ヤヤヤヤ ヤキ ちまををちまををとってごごごごごごごご ED X ERR. STD-DEV. ** ** ** ** ** 9 7 25000015100 HIN 365 DAYS, BLOCKS MGHT : *00LLAR A I C E STO-DEV 86053.39 84 0340.65 857 30.56 80.00 131 1060.46 8 19 40 .1 \$ 11 53 .7 \$84583.61 \$84583.61 \$ 65 31 .2 ** ** ** ** \$ 19 97 . 4 \$ 57 09 . 0 19 46 80 .1 11440.1 198141 3.0) ** ** ** ** ** ** 82969.73 83288.05 812762.75 81266.35 80.00 80.00 81192.38 8422.96 8673.42 8667.31 8667.31 8667.31 8667.31 81684.45 8667.31 81881.52 8125.29 8125.29 ME AN z UMBER ON (RAT 105:0= ž E RROR PERCENT E STD-DEV 14.64 x 12.46 x 19.42 x 0.00 x 40.28x 33.63x 0.00x 45.91x 12 X 00 X 11 x 00 35.17 x 34.00 x . 00 x 81 Z 531 051 452 209 6.061 4 - 83 9 8 FILT UNNE IGHTED NEAN 0.55 0.55 10.25 10.29 10.29 E00 1000.00< MA X8 <* ** ** ** ** ** ** ** ** ** ** ** ** ** ** 13 02 4 13 02 4 13 02 4 10 5 40 9 10 5 40 9 14 2 2 9 2 14 2 2 9 2 14 2 2 9 2 14 2 2 9 2 A R O R CUANTIFY 1789 18253 92385 42 23 9 49 83 3 154 145 8109 44983 2190 2 96 0 8-5824.80 85871.87 8-5824.80 82809.26 816249.013550893.96 8167.69 80.00 ST0-0EV \$18850.46 \$13762.56 \$190.60 \$2196.29 \$540.80 \$2602.70 \$1378.87 \$27.14.68 \$2.05.82.32 \$0.00 \$12047.19 \$17762.21 \$15578.74 1927.95 \$0.00 \$ 1014.19 80.00 8 36 11 .2 8 814855.54 80.00 \$675.89 \$1 6660.75 \$0.00 \$1026.8 \$641.57 \$2536.2 ں 8556.45 8471.31 8471.31 84792.14 84792.14 84792.14 84792.14 84792.14 847.12 847.12 847.12 847.12 847.12 847.12 \$23.42 1.00 MEAN 8-34.58 8-93.45 œ ۰ _ **C P** • T I w × of AP Es < z UPDAT ING CHNO: TSAR × 0 2 ERROR DISTRIBUTIONS - RUN 5 - \$1000 < \$MAX | W | | | | | | | 100 | 7 | ĕ | 2 | Ξ | 70 | FRROR | 34 | IC EN T | A GE | ; | 100 | 125 | 1 50 | 2 | | | |---------------------------|--------------|-------------|-----------------|-----|---------------|------------------|-----|---------|------|------------|---------------|------------|----------|------------|------------|------------|-------------|----------|------------|----------|------|-------------|--| | INDEX NAME | • DOLLARS | # ITHIN E | A RU F
7-30x | :: | 2 S T | LATI 1
75 - 5 | | 0 - 30 | • | • | | 2 | 202 | | 3 | 20 | 2 |) | | | | 200 | | | AT B FRANC | ********** | | 70 | | | : | : | • | :: , | | | | | 86 | | 86 | : : | | | : 6 | : 8 | • 6 | | | ~ | 2 | 11 | 8 | : | • | | | | | | | | 96 | 66 | 66 | 6 | 66 | 6 | 2 | 66 | 8 | 66 | | | AV TONICS | • | - | ~ | : | • | | | | | | | | 1 00 | 001 | 8 | 80 | 8 | 90 | 2 | 8 | 8 | 1 00 | | | EXCL AV IO | • | 0 | • | : | 0 | | | 0 | | | | | 0 (| 0 | • : | 0 | • ; | • ; | • | • | • | • | | | 7 3 | 12 4 | | 8 2 | • (| - | | | | | | | | <u></u> | 3 6 | 3 5 | 3 5 | 8 8 | 8 8 | 3 5 | 3 5 | 3 8 | 9 6 | | | NO DAY B 30 MM | • | 2 | 30 | : : | • | | | | | | | | 3 0 | 3 0 | 3 0 | ? 0 | 3 0 | 3 9 | 3 0 | 3 0 | 30 | 3 0 | | | ON NO | | | 0 | • | • | | | | | | | | 0 | 0 | 0 | • | 0 | • | • | 0 | • | 0 | | | SI GHT & | | | 0 | : | • | | | | | | | | • | 0 | • | 0 | 0 | • | 0 | • | • | • | | | RIFL R | • | 0 | • | • | • | | | | | | | | 0 | • | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | | | COMMO | 37 | 4.2 | 25 | : | 0 | _ | | | | | | | 8 | 91 | 89 | 9 | 8 | 66 | 66 | 66 | 8 | 001 | | | | • | 0 | • | • | 0 (| | | | | | | | • | 0 (| • | 0 | • | 9 | • | 0 9 | • | • | | | 15 MISSAL GRAU SFI EU 1 | | 5 C | 9 0 | : : | 9 c | | | | | | | 5 4 | - | - | 9 0 | 9 0 | > | > < | > < | > < | • | > | | | | 90 1 | 100 | 1 00 | | | | | | | | | | 100 | 100 | 90 | 00 | 9 | 100 | 8 | 80 | 8 | 100 | | | | | ٥ | 16 | : | • | | | | | | | | 66 | 66 | 100 | 100 | 001 | 90 | 200 | 8 | 8 | 1 00 | | | | , 52 | 7.1 | . 71 | : | • | | | | | | | | 7.1 | Ξ | 7 | 100 | 100 | 100 | 200 | 1 00 | 8 | 1 00 | | | 6 TACOM - TOOLING | 45 | 7.1 | 75 | • | 0 | | | | | | | | 87 | 91 | 99 | 8 | 76 | 92 | 8 | 66 | 66 | 66 | | | 9 TACTICAL VEHICLE | 0 | 0 | • | : | 0 | | | | | | | | • | • | • | • | 0 | 0 | 0 | 0 | 0 | 0 | | | 200 | ۰: | 0 9 | 0 | • | 0 | | | | | | | | 0 (| 0 ; | 9 | 9 | 0 ; | 9 | 0 | 9 | • ; | • | | | 1 COLL APSI | £ , | 13 | 2 | : | • | | | | | | | | • | 2 4 | | 9 6 | 9 | 9 9 | 86 | 8 | 33 | 9 | | | Z AIR | 2 | 9 9 | 9 | • : | o c | | | | | | | | 9 5 | 2 5 | 3 5 | 3 5 | 3 5 | 3 5 | 3 5 | 3 8 | 3 8 | 000 | | | TATE OF THE CONTRACTOR TO | 3 5 | 9 4 | 8 | : ; | • | | | | | | | | 2 5 | 3 5 | 3 6 | 200 | 3 2 | 3 5 | 3 5 | 3 5 | 3 8 | 3 5 | | | S FIRE | 20 | 20 | 100 | : | • • | | | | | | | | 88 | 80 | 8 | 8 6 | 801 | 3 2 | 3 2 | 88 | 8 | 2001 | | | | • | | 95 | : | • | | | | | | | | 96 | 66 | 66 | 66 | 66 | 66 | \$ | 66 | 2 | 66 | | | 7 I | 0 | 100 | 1 00 | : | • | | | | | | | | 1 00 | 100 | 100 | 100 | 100 | 3 | 90 | 1 00 | 8 | 1 00 | | | | 62 | y
0 | 96 | : | • | | | | | | | | 1 00 | 100 | 1 00 | 2 | 1 00 | 8 | 8 | 100 | 8 | 100 | | | 9 RA IL | • ; | | 100 | : | • | | | | | | | | • | 200 | 2 | 2 | 2 | 8 | 8 | 100 | 8 | 100 | | | 0 07 116 18 | 51 | | 21 | : | • | | | | | | | | 23 | 200 | \$ 3 | 66 | 6 | 6 | 6 | 66 | 8 | 1 00 | | | - 4 30 C | | V 6 | ` ` | • | > | | | | | | | | ,
, | <u></u> | 2 | ? < | 2 | • | • | • | 3 9 | 001 | | | AT BEA - FLECTRONICS | 2 | 7 | 9 | | • • | | | | | | | | 2 | 2 | 2 | 2 | 2 | 9 | 9 | 9 | 9 | 9 | | | 4 8EA - MISSILES | • | 0 | • | * | • | | | | | | | | 0 | • | • | • | • | • | • | 0 | • | 0 | | | S BEA - VEHICI | 64 | 0 % | * | : | • | | | | | | | | 26 | 26 | 8 | 66 | 66 | 66 | 66 | 100 | 001 | 100 | | | 6 BEA - | 63 | 7.5 | 96 | : | 0 | | | | | | | 2 | 5 | 20 | 66 | 6 | 6 | 66 | 6 | 66 | \$ | 66 | | | 7 BEA/05D | 1 000 | 10 | 200 | • | 9 (| | | | | | | | <u></u> | \$ | 2 | \$ | \$ | \$ | S | 6 | \$ 1 | 66 | | | |) <u>}</u> | 7 | > | : : | > c | | | | | | 3 | 7 | = | 3 | 2 | 9 | 9 | 9 | 9 | 2 | 9 6 | 0 5 | | | 0 8£ A/ 05 0 | | , • | • | | • | | | | | | 90 | ; • | ; 0 | , 0 | 90 | 0 | 9 | 0 | • | 30 | 30 | 3 0 | | | 1 BE A/ 05 0 | 1 51 | 96 | 96 | • | • | | | | | | 23 | 65 | 95 | 95 | 96 | 86 | 96 | 96 | 96 | 66 | \$ | 66 | | | 2 BEA/050 OTHR | , 55 | 69 | 96 | : | • | | | | | 1 | 3 | 69 | 8 | 8 | 6 | 98 | 8 | 8 | 98 | 66 | 8 | 1 00 | | | 3 OSD-MSLS/ACFT/NT | 7 | 7.1 | 96 | * | • | | | | | ¥. | 43 | 9.2 | 85 | 66 | 8 | 6 | 66 | 66 | 6 | 66 | 8 | 99 | | | 4 OS D-AM MO /CE/ | 25 | 5 ? | 92 | : | 0 (| | | | | 1 2 | > : | 2 ; | 62 | 80 8 | ~ 6 | 8 | 2 3 | 8 | 8 | 66 | 8 | 1 00 | | | A M S L INDICES | ÷ 5 | 0 0 | 7, | | > < | | | | | 9 7 | 9 9 | • | 2 6 | 9 u | 2 6 | N 6 | | X | * 6 | * | \$ 8 | 66 | | | 40 BEA CONLTY INDICES | 2.5 |) 4
0 40 | 3.5 | : e | - 0 | , | • • | • | | 3 2 | ? 9 | 98 | 5 S | . 6 | \$ 8 | 6 6 | A 6 | . 6 | 2 0 | 6 6 | \$ 8 | 2 6 | | | O S D IM DICE | 3 | 12 | 95 | : | • | | | | | 2 | 4.8 | 2 | 95 | 16 | 6 | 99 | 6 | 6 | 6 | 6 | 2 | 6 | | | - Z- 5 | 64 | 9.7 | 8 | • | • | | 0 | - | 9 | 53 | 4.8 | 78 | 96 | 26 | 66 | 66 | 66 | 66 | 66 | 66 | 6 | 1 00 | | | SO NO UPDATING | ; | 28 | 62 | : | 0 | 0 | _ | -,
• | 9 36 | 25 | 73 | 96 | 96 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | | CHRO: SAR . TAPE: PHR | | 101.10 | 0<24 X8< 500 | 0.40 E00 FIL | T ON CAATIOS:0 | 05:0= 2.0.1 | . I. 35 68= 3 | .0) MIN 365 | DAYS, M. DCKS | 2(+16) |
--|---------------|-----------|------------------------|-------------------------|----------------|---|---|---|---------------|---------| | HEDEK KARE. | | . C | | UNNEIGHTED | <u> </u> | 3 | 1 1 2 7 | 3 T | *DOLLAR NGHF | E0 x | | | - 7 | 1 ST0-0EV | • | MEAN | ST 0 - 0E | NUMBER - | | 796 | MEAH | 30-015 | | | | | | | | | • | | | | | | 810-53 | 9/18 | 3 | 3-67% | 7 | 1162 • | • | 35 | | 24.12 | | 2 Afficant Englat | 1-0-1 | 892-39 | + M4846 | 5-661 | 35-56X | 234 . | \$225.37 | 10-90 15 | -0-35 | 21-97 | | A ARB WEN EXCLANIONS . | 1-17-8 | | ֝֟֝֟֝֟֝֟֝ ֩ | 700 0 | 7 7 | | | 7 | | | | | - | 9 9 | • | 0.00X | | • | 20.00 | : : | • | : | | CBE | 865-86 | 2 2 | 438 • | -10.10X | ~ | • | • | • | N | 10.35 | | OVER 30 | - | ¥ : | • | X00-0 | X00-0 | • | • | • | | = | | | | | | 700 | X 0 0 0 | • | 3 | • | • | | | O THE STATE OF THE PERSON AS THE PERSON OF T | | • | • | 101-01- | X 0 0 - 0 | • (| 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | • | | | | 11 CORRO & ELECTRONIC - | 1-20-10 | 1262 | 15019 | 775-9 | 33.982 | 127 | 4312-35 | 16.0000 | 9 | 31.48 | | | 80.00 | • | • | X00 - | • | • | 80.0 | | 3 | 9 | | HISSIL GRAD S | 20.00 | 3 | • | 0-00X | ij | • | : | • | •••• | - | | | 20.00 | * · 0 · 0 | • | 0.00X | 70.0 | • | : | 8 | • | 90-9 | | 15 CORSTANCT TON EOUIF . | 1145-96 | \$22 | | 3-201 | 17.55% | • • | \$1473.39 | • | 9.9 | 16.53 | | 16 LNTRNAL COMBST ENG - | 8-14-22 | 801.8 | 33632 + | 0.65% | 22.701 | • 19 | - | • | ٠ | 38 - 19 | | A RETURN VER PARTY | 127-73 | 29 | 16410 | 14-051 | 37 - 76 | • 27 | 8174-70 | • | S. 6 | 21.84 | | | 30.70 | 503 | - 1500 | 195-41 | _ | * 982 | | • | 9.6 | 45-67 | | 19 CACUBLAL VERSILLES - | | | | | X | • · | • | • | | | | | | | | 700.0 | • | | 00.00 | | • | | | 22 LULLAT STOLE URING TO 22 AVERTOR A | 45.66 | 125 | - 125C | 777-12 | 7 4 | • 4 | C2-20024 | ************************************** | 75 67 | | | | | 5.5 | 91 | 1.682 | 11.201 | | | 76-766 | 74.0 | 96.96 | | | 1-51-87 | 8 12 8 | • | 12.5.5 | 4 10 | | • | 72.3053 | | 12 66 | | 25 FIREFINI/FRALF 18K + | 26-62 | 123 | * F 06 | 16.261 | 30-06X | | | 86.042 | | 97-71 | | | 1-510-98 | 1536 | 1296 • | -4-421 | • | 97 | \$2455.17 | \$2271.36 | | 40.4 | | | 845.48 | 128 | _ | 4.50% | M | | | 150.10 | 12.64 | 19-61 | | _ | 8-163-30 | 1 158 | 7103 • | 1.91% | ; | 55 | 1934-81 | 81 321.90 | -17.47 | 20.03 | | 29 RAILMBAD EQUIPMENT . | 115.58 | 845 | 21 • | 1.451 | 9.4 | • | 15-0145 | 894.28 | 3.80 | 10.26 | | OTHER TAP SPE | 87.62 | \$124 | 146911 | 6.051 | | 347 | \$140.35 | 1302.90 | 2-14 | 25.80 | | 7 | \$6.53 | 8143.4 | 132026 • | 2.90% | 34-01X | 871 • | 1305.65 | 8462-49 | 12.2 | 25.44 | | OEA
OEA | | • | - ; | 0.00 | X | • | :
: | 20-00 | - 00 | • | | • (| 74-11-E | 2.6418 | 12445 | 2/1/2 | 26.7.25 | • • | | • | -5.92 | 26-47 | | | 422.52 | | - 64966 | 7.00. | 700-0 | | 02-0063 | | | | | • | 5-13-67 | \$ 15 | 42248 | 1.617 | 15.55 | | \$427.53 | \$655.42 | 1.75 | 71.64 | | BEA/050 AVIATE | 1-1-54 | \$140.9 | 257862 - | 2.211 | 35-59% | 1465 - | 8412.02 | 40.4 | -0-37 | 24.28 | | 0 BEA/050 | 26-10 | | • | 0.00X | 7 | • | | • | | • | | | 8-21-26 | 8266 | 15019 • | 2.261 | 33.591 | 127 • | ~ | \$601.32 | | 32.05 | | _ | 20.00 | • | | 0-00X | • | • | 80.08 | ě | Ť | | | 41 BEA/050 VEHICLES | 83-10 | \$231 | | 10.332 | 37.69% | 321 | \$100.39 | 9 | • | 39.21 | | SEA/OSO OSEN EGGE | 210-10 | 2561 | _ | 2-80X | 36 - 2 32 | 493 | 1266.41 | 9 | mi. | 30-17 | | | 9/-0-5 | 9-9978 | 512592 | 3-662 | 35.4 EZ | 9001 | ~ ' | 26-4 | ~ | 24.04 | | A COCTABAC/CR/CORRS | 20.40 | 2003 | 647156 | 2.172 | 30.08 | 9 | 36-6925 | 57.98.72 | • | 37.79 | | A S C SHUILES | | X-CA74 | | ?: | 70.00 | 9247 | į | 9 (| Ť | 7 | | AN BEALCHET SECTOR | 14-20 | 7 1 2 | • 100007 | 2.5.5
2.5.5
2.5.6 | 35-448 | 1456 | | 5 | 1.17 | 24.03 | | DEA/USD INDICE | 20.00 | 1202. | 507150 | 3.361 | 50-01
50-01 | • 9242 | 5 × | : • | 92-0 | 30-05 | | | 100 | 2000 | - 451.765 | 7 | | - 8367 | 7 * | ٠. | | 29.50 | | SA NO MPOATERS | 54.54-8 | | 567156 | 296-11- | 11.068 | 2426 | 04.6568 | 26.0.23 | | 20.05 | | • | | | | | | | • | 7 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | P 0 0 7 | | | | | | | 1 | | | | | | | - 8 | 1 | | | | 1 | 1 | | | | | | | | |--|----------------------|-----|---------------|-----------------|-------------|---------|-----|---------------|----------|--------------|--------|--------------|-------|------------|-------------|---------|-----|----------|-----|----------|-----|------------------|----------|-------|-----| | | 1 | | LOZ | MITHI
17-201 | | ::
× | 37 | 118LA
1-75 | 7.E.E. | d ? | _ 28 - | 01810
-20 | 17871 | 3• | =
=
= | A B & S | £ 2 | | A 8 | S | : | 52 | • | 2 | 2 | | | | :: | | | | 1000 | | | : | | : | | :: | :: | | | | | | | | | | • | : 3 | | THE WENT CLAY OF THE T | | . • | • | | | | • | | • 6 | ۰. | • | | 7 | ; | 2 ; | 8 6 | 7 . | 2 | | | 2 | 2 | | R | • | | THE WENT RELLATIONS. THE WAY | A LEGITARY | | 2 | | | | | | ¥ A | 7 « | • | : | 7 7 | 7 7 | 1 | 9 4 | 7 0 | | | | | ֭֭֭֭֭֝֟֝֞֜֝֝֟֝֟֝ | | | 3 | | CHAILER OF REAL STATES AND ALCORAGE ALCO | | • | , 9 | , | , | | | • | • • | • | • | • | ; • | • | ; a | ? = | ? | | 3 | • | • | • | • | • | 3 | | ALMAN DIRECT 30 ATT. ALMA DIRECT 30 ATT. ALMAN DIRECT 30 ATT. ALMAN DIRECT 30 ATT. A | AIR | | • | . • | | | - | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | MAND UNDER 30 HILL UNDDER UNDDE | COMET | • | ~ | 6 | • | : | _ | • | • | • | ~ | 'n | S | S | • | 3 | 100 | | 3 | : | : | • | • | | 2 | | ALMEN SHE IN THE I | AMMO | • | • | _ | - | : | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | STATE CALLEGE CALLEG | | • | • | _ | • | • | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | THE RECEMBLE
CORRECTION CONTROL & CO | | • | • | _ | • | : | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | CORNEL SECTIONAL C. 16. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | D RIFL REP CENTRFIRE | • | • | _ | 1 | 9 | _ | • | • | • | 93 | 100 | 3 | 9 | 007 | 8 | 100 | 001 | 9 | 3 | • | 3 | 100 | • | 3 | | HISSILE SPECIAL NATION | 1 COMO & ELECTRONIC | • | | 3 | ~ | : | _ | • | - | 20 | 2.0 | 25 | 31 | 21 | | 96 | • | 26 | | 3 | 5 | 66 | 5 | 6 | 2 | | CHAIR GRIDE SPTERS. 10 | 2 HISSILES PROCUNENT | • | • | _ | | • | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | CORFIGNCY REALISE. 10 | 3 HISSIL GRND SPT E4 | • | • | _ | • | : | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | Construction Cons | . COMB GRMD SPTEMISL | • | 9 | • | • | : | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | S CONSTRUCTION EQUIP | • | 20 | | • | | _ | • | • | • | • | • | 5 | 20 | 2 | 2 | - | | = | 2 | | 3 | | • | 3 | | MACHINE PARTIES 1 | S ENTRIME COMBST ENG | • | 32 | 7 | 5 5 | | _ | • | 20 | 29 | 34 | ; | 9 | 53 | 1 | 2 | 90 | 28 | 18 | 2 | : | 3 | : | : | 3 | | March Marc | F MOTOR VEH PARTS | • | 33 | š | 5 | 7 | _ | • | • | • | • | - | • | 24 | 7 | 25 | 93 | 20 | 9.3 | 6 | 6 | 6 | 66 | | 2 | | THE MALLER NATION NO. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | B TACOM - TOOLENG | • | 45 | š | ÷ | | _ | • | • | ~ | 15 | 21 | 50 | ; | 1 | 2 | 10 | 93 | 20 | 16 | 92 | 93 | 6 | 6 | 5 | | All COLLARS SILE TARKS . 13 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | TACTICAL VEHICLES | • | • | • | 0 | • | _ | • | • | • | 9 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | COLLARIORE TABLE TABLES | | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | AIR CROD - MCATRRS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | COLLAPSIBLE TANKS | • | = | = | | : | _ | • | • | - | • | 35 | 35 | 37 | 6.4 | 6 | | | = | | : | : | : | : | 3 | | FINEFITY (WAST) | : AIR COND - HEATERS | • | • | _ | • | • | _ | • | • | • | • | • | • | • | • | • | • | 93 | 93 | | 93 | 9.5 | 56 | • 0 | 3 | | PUMES/COMPRES SORS | S AUL BROG/TANK/OTHE | • | 28 | 3 | 2 9 | ¥ | ~ | • | = | 91 | 7 | = | 31 | 6 | 29 | 9 | 92 | 95 | | | 6 | 66 | 2 | 9 5 | 6 | | FIRECTENTY RECTAND TO THE TREE TO THE TREE TO THE TREE TREE TO THE TREE TREE TREE TREE TREE TREE TREE | . POWER PLANT CAUSTS | • | 21 | 3 | • | 9 | _ | • | • | • | ~ | 53 | 9 | : | 98 | | : | 001 | | | 9 | 901 | | : | = | | THEOLOGY RESIDES - 12 14 95 9 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | FIREFINT/FRKLF TRA | • | ~ · | 2 | • | | _ | • | • | •
- | • | • | • | • | ~ | | 8 | 6 | | | 2 | _ | 907 | | 2 | | FRILEDAT ECTIVATION | TENNY CONTRACTOR | • | 75 | - ; | • | | - ` | • | • • | - (| • | 2 | Ç, | 3 (| 9 (| | 6 | 6 | | | 2 | | 001 | | 3 | | THER TRP SPT ITEM = 50 100 100 100 100 100 100 100 100 100 | COMMENTAL CONTRACTOR | • | > a | ń | • | | . • | | 7 | • | n • | n e | 7 | ٠, | | | | | | | | | | | 3 | | HEAT THE THE STITICH 12 | | • | ٠, | | 10 | | • | | • | • | , | ; | • | 9 4 | 9 | | | | | | | | | | | | EA | CHERT TRP SPI TIFE | | 3.5 | 9 | . ~ | | | | • | ~ | | - | `= | 7 7 | 3 | | | 9 | | | 3 | | | | | | Fig Anmunified Fig Anmunified Fig Anmunified Fig Anmunified Fig Anmunified Fig Anmunified Fig | BEA - AVIATION | • | e
M | 3 | • | Š | - | | - | • | • | - | 30 | 9 | 9 | | 6 | | | | | | | | : | | FACTORNICS 15 15 15 15 15 15 15 1 | BEA - AMMUNITION | • | • | • | • | : | _ | • | • | • | • | • | • | • | • | | • | • | | | • | _ | • | | • | | ### - MESSILES | 1 DEA - ELECTRONICS | • | 45 | 9 | 2 . 6 | . 6, | _ | • | 4 | 91 | 91 | 91 | 35 | 65 | = | 5 | 96 | - | 96 | 9 | 96 | 66 | : | | 3 | | HEA - VEMICLES VALUE REQUIP VALU | P DEA - MISSILES | • | • | • | • | : | _ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | DELACIDE EQUIP 6 27 77 67 68 6 6 7 14 43 57 70 91 94 94 99 99 99 99 99 99 99 99 99 99 99 | 6 BEA - VEHICLES | • | 30 | š | • | 6 | _ | • | • | • | • | • | = | Ť | 25 | 65 | 2 | = | 93 | 26 | • | 6 | 2 | 66 | 66 | | DELACED AVIATION • 44 74 87 • 67 • 6 1 1 3 7 13 33 46 77 64 94 95 99 99 99 99 99 99 99 99 99 99 99 99 | S BEA - OTHER EGULF | • | 22 | ~ | 2 | :
>= | _ | • | • | 2 | ~ | 1 | 43 | 25 | 9, | 7 | ~ | * | 96 | 6 | 6 | 6 | 6 | 6 | 3 | | | DEA/OSO AVIALION | • | ; | - | • | | _ | • | _ | ~ | • | 7 | 2.5 | 9 | ~ | 3 | ž | 5 | 36 | Š | 6 | 6 | 6 | 6 | 2 | | ### CALLACTURES | S SEAZOSO AARONITEST | • • | | - (| • | : : | | • | • | - | | •; | • | • ; | • : | • ; | - ; | • ; | • ; | • ; | • ; | • | • | • | • | | ### SCHOOL VEHICLES | DEALECT MISSIFE | | | • | | | | 9 | | , 4 | | 7 | ; • | . | • | 3 | | • | • | 2 | 2 | • | | 3 | 3 4 | | BEANDS DINK EBUIF 6 17 53 84 66 8 8 8 6 7 15 31 47 73 89 91 91 93 94 94 99 99 99 99 99 99 99 99 99 99 99 | 1 DEA/DSD VEHICLES | • | 36 | | | | - | • | , < | 2 | = | 2. | = | 7 | • | × | • | ? | • | 4 | • | 3 | , ; | 9 | 9 | | DSD-MSLS/ACFI/NTCV = 42 73 66 a = 0 0 2 4 7 15 31 47 73 69 94 95 97 99 99 99 99 99 99 99 99 99 99 99 99 | 2 BEA/050 OTHE EQUEP | • | 17 | Ñ | · ** | :
- | _ | | ~ | • | ~ | 56 | Ş | 53 | 62 | 2 | 5 | 3 | 2 | * | : 3 | 3 | 2 | | 3 | | 050-AMNO/CE/DIMER = 19 54 82 == 0 0 4 6 E 26 44 55 64 80 91 91 93 94 94 94 99 99 99 99 99 99 99 99 99 99 | S BSB-MSLS/ACFI/NTCL | • | 42 | ~ | 3 | 9 | _ | • | ~ | • | ~ | 15 | 31 | 7 | 7.3 | 60 | 4 | 95 | 26 | 2 | 2 | 66 | 86 | 3 | 66 | | M S C ENDICES = 39 63 82 = 6 0 3 4 7 16 36 45 70 62 96 94 96 97 97 99 99 99 99 99 99 99 99 99 99 99 | 1 050-AMMO/CE/OTHER | • | 61 | 25 | • | 2 | _ | • | • | • | 4 | 5 6 | ; | 5 | 1 | 3 | 16 | 16 | 93 | 46 | ĭ | * | 66 |
6 | 3 | | DEA COMLY) INDICES - 36 70 84 8 0 1 4 7 13 32 50 69 83 91 93 96 99 99 99 99 99 99 99 99 99 99 99 99 | H S C ENDICES | - | 8 | • | ** | 15 | - | • | M | • | ~ | 2 | - | • | 2 | 95 | 6 | 76 | 9 | 76 | 26 | 66 | 6 | 6 | • | | BEA/USO IMDICES . 36 66 64 0 0 2 5 6 10 36 50 72 64 92 93 95 97 97 97 99 9
U S D INDICES . 35 67 US 0 0 3 5 7 10 35 50 70 86 93 94 96 97 97 97 99 9
G N P | BEA COMLY) IN | - | 36 | ~ | - | : | _ | • | _ | • | • | ~ | 32 | 2 | 69 | 8 | 16 | W. | = | 6 | 6 | 66 | 55
GA | 8 | 2 | | G S G MUSICES 4 35 67 65 44 6 3 5 7 18 35 50 76 86 93 94 96 97 97 97 99 9
G N P | BEA/OSD IMDIC | • | 9 | ق | ۰ جو | • | _ | • | N | v n 1 | | 2 | 9 | 0
0 | 72 | ś | 95 | . | 95 | ~ | 26 | 26 | 9.0 | 6 | 66 | | | | • | 2 : | | | | _ | • | • | ~ | • | 2 | 2 | Š | 2 | 8 | ~ | 3 | 96 | 2 | 2 | <u>~</u> | 3 | 56 | 6 | | | 9 | • | | | | | | | | | • | | | | | | , | | | | | | | | | | TEOFK EARF. | | | • | HTED | CENT ERR | • | ₩
₩
₩ | U | | E0 % E | |---|-------------|---|---|----------------|-----------|----------|-----------------|-----------------|-------------|---------| | | MEAN | \$T 0-0E V | GUANT ITY | HEAN | ST 0-0E V | NUMBER . | • | STD-DEV | F 35 | ST0- | | | | • | | | | • | | | | | | R FRANC | 8-20 | 15.53.51 | 66369 | 2 | | 558 * | \$2030.17 | 84855.95 | -1.02 | 14.28 | | Z AIRCRAFT ENGINE . | <u> </u> | 54187.55 | 54 161 | 1.7 | 2 3. 82 1 | 611 | 508 5 | 96 98 | | 7.0 | | | 60-05 | * 7. 00 CE * | | 2 2 | ; | | 2 4 | • | , | 10.0 | | : 00 | 9 | 550893 | 159 | -4.348 | 32 | 101 | . Z | | 4-13 | 21 -2 6 | | MB IN | \$167 | 2 | 258 | 1 3.041 | 0.00 x | - | | 2 | | 00-0 | | DVER 30 MM | 9 | | • | 0.00 x | 8 | • | \$ 0.00 | * 00.0 | | 00-0 | | ANNO UNDER 30 HH | 0 | 80.00 | • | 0 | 0.00 z | • | \$ 0° 00 | \$0.00 | | 0.00 | | 9 SIGHT & | å | 80.00 | • | 0.00 | 0.00 | • | \$ 0.00
0.00 | * 00.08 | | 00-0 | | | 3 | 00-03 | _ | 0.00 x | ö | • | • | • | 8 | 000 | | | 9 | 8507.53 | 9 9 9 9 | 6.011 | 30.22% | \$2 • | 8618.20 | 11164.52 | | 33 .29 | | MI SSILES PROCUREN | 9 | 00.08 | • | ٠ | 00.0 | • | \$ 0.00
\$ | * 00.08 | | 00.0 | | 13 MISSIL GRAD SPT ED . | 00.08 | 80.00 | • | • | 0.00 | •
 \$ 0.00
0.00 | ė, | | 00-0 | | | 2 | • | | 700.0 | ¥ 00 .0 | • | • | 2 : | | 90.0 | | COMP IN CALON EGO | 2. 19 | À. | 2 | 1.991 | ٠, | • | 3 | • 16·16013 | * | 7.5. | | N T M T | ?: | | 2 | 124.0 | ٠, | * * | 8 | * //·16424 | | 2.5 | | | 7.00 | 2 D - V - L B | 9 9 9 9 | 700 | 27.201 | • 02. | 20 -117 6 | - 20-4//5 | | 24.95 | | | | 46.01 | | 4 20 4 | : | | | | | 77 | | A LACIETY | | | • | 100 | | • | | | | | | 0 00 KK K MAL/ IN | • | 77 66 58 | 200 | • | • | • • | 70 020 | | 3 . | | | 2 AT COME - MEATE | . " | 2 2 | | 17.632 | • | • • | 1 27 7 | 623 | 1 0 07 | | | TAVE BRDG | 2 | , • | A 22 6 | | 1 4. 12 1 | | 120 | : : | | 16.28 | | 4 PONER PLAN | 73.9 | \$160.67 | 98 | -6.691 | 13.991 | • | 11 067.11 | 83.89.77 | | 11 . 97 | | S FIREFI | 579.7 | | 196 | 0.713 | 'n | • | | \$ 67.43.91 | , | 90.0 | | 6 PUNPS/COMPRE | -4 79 .8 | • | 1226 | 0.811 | 27.751 | 14 | \$2 95 0. 21 | \$2346.90 • | 6 | 19.6 | | THEO/T | \$2 59 .2 | 23 | 150 | 12.791 | • | • | 82289.51 | \$2268.25 | 11: 22 | 3.66 | | B GEN/LI | ~ | 92 | 11 370 | -1.751 | š | - 12 | 89234.46 | 15034.39 | | 8.25 | | 9 RAIL NO AD EQUIPHE | 10 39 .7 | 0 | 165 | 13.341 | 16.06 X | 2 • | \$105655.99 | 6 62 14.10 • | 29.36 | 69.0 | | OUTHER | 7 | 109 | 12649 | 0.421 | | 119 + | j | • | -1.41 | 24.79 | | 1 BEA - | 9 | 113469.31 | 68747 | • | ÷ | 412 * | 551. | 17 66 41 . 45 • | -2.35 | 14.47 | | A - AMPUNITION | 9 | | | 0.00 x | ċ | • | • | * 00.00 | 9.0 | 00.0 | | 3 BEA - | | 8523.87 | 3645 | 7.203 | 34-41 % | 20 • | ; | 8960.79 | -2.66 | 43.02 | | A BEA | 9 | 3 | Ξ, | • | ö | • | 80.0 | 0.08 | 0.00 | 0.00 | | 35 BEA - VENICLES | ė . | \$602.58 | 2062 | 0.95 | 25.57 | * * | 54168.56 | 7 8 | 2.3 | 16.57 | | 0. 4. | 0 7 0 2 7 0 | | Ź | | • | | | | ÷. | 7.01 | | # BE A/ USO | 200 | 071 | 9 | • | id | | 9 | 5 | | 74.21 | | BE 4/050 | 7 | 1523.98 | 9464 | 210.5 | 31.572 | 32 . | | ď | | | | BE A/050 | 00.08 | 2 | | 00.00 | 6 | • | .00 | ; | | 0 | | BE A/ 050 | \$ 61.52 | 1425.14 | 17554 | 6.921 | • | 182 . | | 6.0 | 6. 61 | 16.66 | | 2 BE A/050 OTHR | 1 66 | \$2582.59 | 36 322 | -1.701 | ? | 194 | 254. | 9620 | 3.91 | 16.48 | | 3 DSD-MSLS /ACF | 2 | 52 | 141643 | 0.321 | ň | 4 6 2 8 | 4.2 | 184695.65 | -0.23 | 16.67 | | 08 0- AM MO /CE/ | • | 82352.14 | 41268 | ٠, | 3.9 | 226 • | 2 | 919 | 2.19 | 16.68 | | S H S C INDICES | 6 16 .2 | \$1 6622 .18 | 1 62 91 1 | 1.5 | | 1105 | 419. | 87 46 33 . 30 • | 0.37 | 17.73 | | 6 BEA CONLY | -11 -3 | 811361.33 | 98167 | • | 5.2 | • 299 | ġ, | 86 43 40 - 26 . | 0.2 | 15.51 | | E A / OSD | ~ | \$10618.78 | 1 92 911 | 0.391 | 24.312 | 1105 | 3. | 87 46 33 . 30 | -1.76 | 13.88 | | | ÷. | 31 3001 .br | 1 16 2 1 1 1 | э. | | * **** | | 5/4655.50 • | 0.2 | 16.74 | | · • | 4-62-62 | #1 37 34 17 4
#1 47 01 . 42 | 1 42 01 1 | 162.1 | | | 67 61 67 53 | 02.66.00 | 27.1. | 20.01 | | | | * | • | * 4 65 • 6 • 5 | • | 7 | | |) · · · · · | 13.61 | | CHAST ISAN 11 MTE. FAN | 5 | • | | É | | | : | | | 5 | | | | | | | | | | | | 3 | | |--|----------|----------|-------------|---------------|-----|-------------------|-----|-----|------------|------------|--------------|-------------------|----------|----------|----------|----|------------|------------|--------|--------|----------|----------|---| | INDEX NAME | • 00LLAF | 35 E E E | | . ZO | 37 | UNHULA
00 - 75 | 3 S | -40 | - AR 0 | 01 ST R | 18UTI
-10 | # .
8 ° | 87 EA | 20 R | 30 SC 30 | ĭ | 7 G | 75 1 | 00 | 25 15 | 50 17 | 75 200 | • | | COTTO SEARCE SECTION OF SECTION SECTIO | | *** | • | | | : | • | - | - | 9 | | | 83 | ••• | 98 | : | • | : | : | :, | : | : | | | 7 | • | `~ | | | | | • | . a | • | 2 | 23 | 95 | 26 | 86 | | | | | | 01 66 | - | 10 | | | AV ID NI CS | • | • | . • | ٠ | • | | • | 93 | 93 | 3 | 96 | 6 | 100 | 8 | - | - | | - | 2 | 8 | - | 01 | | | A VEH EXCLAVIO | • | • | | 0 | • | | • | • | 0 | • | 0 | 0 | • | • | | | • | | • | • | • | • | _ | | AIR VEH INCLAVIO | • | • | - | 8 | • | | • | • | • | = | 3 | 7 | 28 | 59 1 | _ | ~ | | ~ | 2
2 | 200 | - | 01 9 | _ | | _ | • | 2 | - | 8 | : | | 0 | 0 | 0 | 0 | 0 | 0 | • |
8 | - | - | | ~ | =
8 | 2
2 | - | 9
2 | • | | AMMO DVER 30 | • | | • | • | • | | • | 0 | • | • | • | • | 0 | 0 | | | | | • | • | | • | _ | | OH HY | • | | • | • | : | | • | 0 | • | • | • | • | • | 0 | | | | | • | • | | • | _ | | SI 62 | • | | • | 0 | • | | • | 0 | 0 | • | 0 | 0 | 0 | • | | | | | • | • | | • | _ | | 41 | • | | | 0 | • | | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | | | | | | | | • | _ | | COMMO | • | 5 | 0 | 99 | • | | • | = | 11 | 58 | 34 | 46 | 62 | 62 | | | | | | 66 | | 9 | • | | 2 HISSILES | • | • | • | • | • | | 0 | 0 | • | • | 0 | • | 0 | 0 | | | | | | | | • | _ | | 3 HI SS IL | • | • | • | 0 | • | | • | 0 | 0 | 0 | • | 0 | • | 0 | | | • | | | | | • | _ | | 4 COMB 6/8 | • | • | • | • | • | | 0 | • | • | • | • | • | • | 0 | | | | | | | | | _ | | S CONSTRU | • | 6 96 | _ | . 26 | • | | 0 | • | 0 | 0 | - | ~ | 26 | 16 | _ | - | | ~ | ~ | ~ | - | - | _ | | 6 INTRNAL | | 9 | • | 26 | • | | • | • | ~ | S | • | ~ | 96 | 95 | 66 | | | ~ | ~ | - | - | 901 9 | _ | | 7 MOTOR V | • | 2 | • | 49 | : | | • | • | 0 | و | ٠ | 37 | 9, | • | | | | _ | - | - | ~ | _ | _ | | B TACOM - TOOLING | • | 7 19 | • | 10 | • | | 0 | 0 | ~ | ٠ | 20 | 53 | 72 | 96 | | | | | ~ | - | - | - | _ | | 9 TACT I | | • | 0 | 0 | • | | • | 0 | • | • | • | 0 | 0 | 0 | | | | | | | | | _ | | O OTHER WHL/IK/CBT | • | • | • | 0 | • | | • | 0 | 0 | • | 0 | 0 | 0 | 0 | | | | | | | | | _ | | 1 COLLAPSIBLE | • | 2 | _ | 8 | • | - | • | • | 0 | 0 | 0 | 4 | 9 | 30 | - | ~ | | ~ | ~ | ~ | ~ | | _ | | ~ | • | • | 0 | • | • | | 0 | 0 | 0 | 0 | 0 | • | 0 | 0 | | | | • | • | • | • | | _ | | m. | • | * | | -
: | • | | o (| 0 | - 12 | 2 | 2: | 61 | 20 | 8 | - | ~ | | ~ • | ~ • | - | - | | _ | | CACALLE PLANT (NOST) | * * | 9 | • | 9 8 | • | | 0 0 | 0 | ~ (| S : |
?: | 2 8 | -
8 | -
8 | -
2 8 | ~ | | ~ | - | ~ | - | 001 | _ | | _ \ | • | • | ۰ م | | • | | • | • | • | 2: | 2: | 2 6 | . | | _ | | | • | • | • | • | | | | 2 : | • | 2 | n , | X | • | | • | • | • | 2 4 | 3 ° | è ° | ٤, | 9 0 | | | | • | - | - | ~ | | • | | ST INCOVIDE E/SUNT IN | • • | u ă | n q | | • • | | • | • | 9 (| • | > ~ | ۶ - | 2 5 | בי | • | • | | • | • | • | • | | | | | • | ` | | . 6 | : : | | • | • | • | • | ٠ | ; < | 3 < | • | ٠. | • | | • | - | • • | • - | | | | OTHER | • | • | · | 2 2 | • | | • | - | M | 9 | \$ | 4 | 2 | | • | • | | • ~ | ٠- | • | • ~ | | | | 1 BEA - | • | • | ~ | 26 | • | | • | • | , - | 15 | 33 | 7 | 82 | 26 | | | | • | - | - | - | | | | 2 BEA - | • | | • | • | • | | • | • | • | • | • | • | • | 0 | | | | | | | | | | | 3 BEA - | • | .8 | 2 | 5 | • | | • | 17 | 17 | 94 | 29 | 2 | 28 | 92 | | | | | | | | | • | | 4 86.4 | • | • | • | 0 | • | | • | • | 0 | • | 0 | • | • | 0 | | | | | • | , | | • | _ | | 35 BEA - VENICLES | • (| 9 6 | | . | | 9 0 | 0 0 | 0 0 | N • | ب م | • | 2 \$ | <u>۲</u> | ር : | 9 . | 26 | 5 6 | 6 | 66 | 2 | 3 3 | 001 00 | _ | | 7 AFALOSO AVTATION | | | ٠. | | | | | • | - • | 2 | ۵, | 2 4 | . 6 | . 5 | | | | • | ٠- | • - | - | - | | | 8 BE A/050 | • | | | | • | | • | • | • • | • | a | 0 | 0 | 0 | | | | | • | • | • | • | | | BE A / 05 D | • | 2 | . ~ | . 69 | • | | - | 1 | 1 | 5 6 | 3 | 53 | 62 | 2 | 2 | | | 89 1 | 8 | 90 | - | _ | | | 0 BEA/05 | • | • | 0 | • | • | | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | | 0 | | | _ | 1 | 1 | | | BE A / 05 0 | • | 9 19 | ~ | 95 | • | | • | • | 7 | ٠ | 12 | 21 | 49 | 93 | 16 | | 26 | | 99 11 | 90 | - | - | 0 | | 8£ A/ 0\$0 | • | 1 8 | _ | 8 | • | | 0 | • | - | ~ | 1 | 29 | 2 | 2 | 6 | | 66 | - | 8 | 00 10 | - | -4 | • | | 050-MSLS /ACF 1/HT | • | 7 | 2 | 96 | • | | • | • | - | 2 | ž | £3 | 22 | 95 | 66 | | 66 | | 66 | 66 | | | • | | 0S 0-AN MD /CE/ | | 1 1 | • | 28 | • | | • | 0 | - | ~ | 15 | 29 | 2 | 9 | 89 | | 6 | | 66 | 66 | 5 | | • | | M S C INDICES | • | 9 | ~ | , 16 | • | | • | • | - | = | 52 | 3 | 1, | 79 | 96 | | 99 | | 66 | 5 56 | 5 | | • | | BEA (DNLY) I | | 52 8 | | 3 | • | | 0 | 0 | - | 75 | 9 2 | 64 | 78 | 35 | 95 | | 6 | | 66 | 6 66 | 5 | | • | | BEA/050 INOI | • | 9 | . | 96 | • | | 0 | • | - | Φ. | 88 | 7 | S 0 | 5 | 2 | | 66 | 6 | 66 | 66 | 6 | | • | | O S D INDICE | • | • | , (| 96 | • | | • | 0 | | o | 2 | 7 | 2 | 93 | 26 | | 66 | 66 | 06 | 2 | <u>۔</u> | - | _ | | | • | 9 | ~ | 16 | • | | 0 | 0 | S | • | 82 | 9 | 2 | 96 | 76 | 66 | 66 | 66 | 99 | 5 | 6 | 9 | • | | • | • | 5 | 6 | 9 | : | | 0 | • | 13 | 37 | 25 | 2 | 96 | 26 | 66 | 66 | 66 | 6 | 66 | 5 66 | 5 | <u>o</u> | • | | | | | | | | | | | • | | | | | | | | | | | | | | | ERROR STATISTICS - RUN 8 - GRATIO = INFINITY | | - | N D E X | NARE | | . J | 2.
O | Ξ | N E | | T I N D | 9 | OLLAR | £0 % E | |--|------------|--|--|------------|-----------|----------|----------|-------------|---|-------------|---|------------|-------------------------| | ALTERNATE CHIEF 1-25.22 17.52 1.0.75
1.0.75 | • | | | HEA | ST C- | ANT IT | MEAN | STO | NUMBER . | NEAN | 30-01 | NE AN | STD-DEV | | Market M | | | | | | | | : | • | | ; | | | | A | - | R FR | | 8-39.9 | 2 | 2 | 164.0 | 2.11 | 641 * | 937. | 1.6594 | -2.06 | 22 . 7 5 | | The part of the color | ~ ^ | AL RCRAFT | L. | 8-224.2 | 4185.9 | 2 | | 3.11 | 131 * | 960 | 86 19 .6 | | 6 / 01 | | The first interference The color | n 4 | STUDIES OF THE STATE STA | ű | 01 - 4 | 10.0 | B 76 | : 6 | 00.00 | | 3 | 20.08 | | 0 | | COMPANY COMP | 'n | IR VEH | ¥ | 9 | 550893.9 | 159 | 6.3 | 32 | | 40 51 9. | 1060 | | 21.26 | | MARION MORE 30 MM 10.00 | | 3 | Se | | \$0.0 | 258 | • | 8 | - | 286. | * 00.08 | 1 3. 04 | 000 | | MART COUNTRY STATE STA | | AMMO DVER | - | 0.08 | 0 | • | | 2 | • | \$ 0.00 | | . | 000 | | MISTICE REGULARY 19.00 10.00 1 | | AN MO CHOR | ī | 0.00 | o, c | 0 | • | 2 | • • | | | | 9 6 | | MISSING ENGINEETIC 1-34.77 1546-2.24 5676 6.771 4.138 156 1665-155 51164-22 -6.01 -6.00 | • | 5 a | CENTRETRE | | 00.04 | 9 6 | | 00.0 | • • | 00.04 | 00.00 | _ | | | N. STATES FOR CHERK 19.00 | 2 == | CONNO & E | LECTRONIC . | 38. | 8 | 29 | | 4 3. 38 % | 36. | 635. | 101 | - | 40 - 10 | | High Ref Fig. High ST S | 12 | MI SS ILES | PROCURENT . | 2 | 0 | ; | • | 0 · 00 x | • | \$0. | 2 | - | 00.0 | | COUNTY FIRE COUNTY COUNT | 13 | HI 55 IL 6 F | AND SPT FG . | 80.00 | \$0.00 | • | • | 0.001 | • | \$ 0.00 | \$0.00 | | 00.0 | | COUNTRACTION COURTS 6 47.54 24.0774 11735 0.271 15.117 31 616.075 24.1977 0.4.55 1 616.000 1 10.000 1 | _ | COMB GRAL | SPTEMISE . | | • | _ | • | • | • | 9 | - (| _ | 00.0 | | MINISTREEN March | 2 | CONSTRUCT | TION EQUIP | - | n. | 2 | ٠ | 197.51 | • | 269 | 2 | 4.56 | 7.00 | | TABLE TOTAL PARTICLES 19,000 1 | | 3. | COMBST ENG . | | • | 2 4 | • | 1 7 10 1 | * | 900 | * 7 7° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° | | 0 0 0 | | THE FIGURE | | | TALL THE | 10-1213 | 746 | 3 3 | | - | - 88 | 619 | 3 | | 41.64 | | COUNTRY NICKET V 156.6.5 156.00 16.00
16.00 | | , M | | \$0.00 | • | | ė | | • | \$ | * 00-05 | | 000 | | COLLARS COLL | | 3 | > | | 80.00 | • | • | 0.00 | • | \$ 0.00 | * 00.08 | | 00-0 | | A THE CALL OF | | COLL APSI 6 | ILE TANKS . | • | 92 | 5 33 4 | | 4 3-55 Z | 9 | \$2.602.25 | 14.40 | 21.77 | 47.80 | | FINE FINE FINE FOR THE REGGARD INCOME S = 5-76 S 515.34 G 525 G 11.40 I S 15.53 I S = 6.69 6. | 25 | AI A COND | - HEATERS 4 | 8514.19 | 9 | 916 | • | 69.74 I | • | \$1199.06 | 75 | 2 | 32.53 | | Fight Fi | | _ | TANK/OTHR . | 92-5-16 | S | Ş | ÷. | 2 3. 53 1 | ~ | \$ 12 5. 29 | 6 | ÷ | 17.72 | | FINELITITY FIRE 1 18 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | <u>د</u> | ANT CRUST) | 8-73 | \$160.67 | | ٠ ف | 13.991 | • | 81 06 7. 11 | 53.89.77 | ġ. | 11.97 | | THE PARTICIPAL SECRETARY S | | FIREFIHT, | FRALF TRA | -378 | \$1907.55 | 9: | , | 5 1 - 6 2 7 | • | 15146.96 | 18812.57 | : , | 16.51 | | GENVILGHT SETS/UTL 8 2 4 4 7 9 8 9 5 8 6 6 5 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | THE SAME | TERESOURS OF THE PERSON | 7 2 2 | 2 2 | 5 5 | , , | 8.587 | . 4 | 12 28 9. 51 | \$22.68.25 | | 13.66 | | PRILITY ON EQUIPMENT \$11039.78 \$2602.70 145 *** 13.34 *** 16.06 *** 2 *** \$1508.55.99 \$8214.18 *** \$29.33 \$20.00 | | 6 W L I GH I | 1 SE 15/UTL • | -244.9 | 95 | 3 | S | 21.01x | - 62 | 89195.13 | \$50.06.95 | | 9.6 | | 0 OFWER FOR ILLER 8 10 6 6 2 8 5 25 7 133 *** \$15 8 6 3 5 8 5 3 6 4 3 9 6 6 4 0 OFWER FOR ILLER 8 10 6 6 2 8 10 6 6 2 1 6 0 1 9 6 5 3 7 4 71 *** \$15 8 1 5 1 8 4 6 6 7 6 0 0 0< | | 11. RO AD | | 3 10 39 .7 | 260 | 1 | • | 16.06 X | 2 • | \$105655.99 | 18214-18 • | | 69.0 | | DEA - AN INTION | | KR TR | | 3 | \$ 537 | 8 | • | 5 6. 25 X | 133 | £ | \$5384.39 * | | 63.43 | | ER A = EMETRALIS SECOND 10.00 | | • | ATION | -1 20 | 1 30 6 | 2 | • | 59.63 | + 1/1 | ٠. | 87 42 83 .89 • | -2.77 | 16.99 | | BEA - VENICLES SCORD SOLOR COLOR SOLOR COLOR SOLOR SOLOR COLOR SOLOR SOLOR COLOR SOLOR | | | NOTITION . | 3 3 | 9 3 | | • | 200.00 | • · | , c | 2 6 | 9 . | 00-0 | | 6 EA - VEHICLES 8334.09 8868.75 2915 22.901 133.657 104 84107.18 84118.93 8.18 6 BEA - OTHER EQUIP 8.225.30 83207.01 23243 -0.731 45.672 149 85003.91 810207.16 3.08 7 BEA/OSO AVIATION 8.177.57 81265.41 131406 -0.01 794 8492.53 88722.06 -3.63 8 BA/OSO AVIATION 8.177.57 81265.41 131406 -0.01 0.00 | | | STIES | 7 9 | 9 | | | 100.0 | | \$ 0. | 3 2 | | | | BEA = DIMER EQUIP \$225.30 \$3207.01 \$2343 • -0.731 \$45.67 \$149 • \$5003.91 \$10207.16 • 3.08 BEA/0SD AMULATION \$177.57 \$12456.41 \$13406 • -0.181 \$6.902 794 • \$4082.56 \$67922.06 • -3.63 BEA/0SD AMULATION \$10.00 | | A - VE | 11 CL ES | 3 34 .0 | 868.7 | 2915 | 2.90 | 133.65% | 101 | 107. | 4118 | | 20.40 | | BE A/OSO ANIMITION 8-177.57 \$12456.41 131406 *** -0.181 56.90 x 794 *** \$40922.58 887922.06 *** -3.63 BE A/OSO ANIMITION 80.00 80.00 0.001 0.001 0.001 0.001 0.001 0.000 | | 10 - 1 | | 25.3 | 32 07 .0 | 23243 | 0.73 | 45.671 | 149 • | 803. | 02 07 | | 19.91 | | BE A/OSD ANNUNITION = \$0.00 \$0.00 \$ <th></th> <th>A/ 050</th> <td>NOIT VI A</td> <td>-11</td> <td>2458.4</td> <td>9</td> <td>ö</td> <td>2 6. 90 Z</td> <td>• 162</td> <td>892.</td> <td>1922</td> <td></td> <td>15.43</td> | | A/ 050 | NOIT VI A | -11 | 2458.4 | 9 | ö | 2 6. 90 Z | • 162 | 892. | 1922 | | 15.43 | | ### Minute | | 1/050 | | 08 | 0.0 | | • | X 00 · 0 | | ÷; | 2
: | | 000 | | ELANDS VEHICLES | × < | | 1 | | | | • | | | 200 | 5 S | | 500 | | BE A/OSO OTHR EQUIP * \$233.96 \$3887.00 \$40811 * \$5.801 \$2.321 \$19 * \$4025.92 \$6204.28 * \$5.81 OSD-MSLS/ACFT/MTCV * \$-4.21 \$143.17 \$149098 * \$2.411 \$6.401 \$991 * \$4425.56 \$82555.71 * \$-0.55 OSD-MSLS/ACFT/MTCV * \$-4.21 \$149098 * \$2.411 \$6.401 \$991 * \$4425.56 \$82555.71 * \$-0.55 OSD-MSLS/ACFT/MTCV * \$143.17 \$3604.40 \$4647 * \$2.411 \$6.401 \$991 * \$4425.56 \$82555.71 * \$-0.55 OSD-MSLS/ACFT/MTCV * \$16.41 \$16.16 \$16.45 \$1.201 \$777.07 * \$1.96 \$1.96 \$1.201 <th>; ;</th> <th>882</th> <td></td> <td>\$ 28</td> <td>79.1</td> <td>69</td> <td></td> <td>10 1. 73 X</td> <td>197</td> <td>956.</td> <td>\$2618.88</td> <td></td> <td>25.36</td> | ; ; | 882 | | \$ 28 | 79.1 | 69 | | 10 1. 73 X | 197 | 956. | \$2618.88 | | 25.36 | | OSD-MSLS/ACFT/WICK = \$-4.21 \$143.07 \$ 5.93 \$ 5.40 \$991 \$4425.56 \$82555.71 \$ -0.55 OSD-ANMO/CE/OTHER = \$143.17 \$3604.40 \$467 \$.93 77.91 \$25 \$3611.94 \$7777.07 \$3.96 M S C INDICES \$18.41 \$16136.59 \$19565 \$4.69 77.91 \$25 \$4516.59 \$872180.58 \$0.44 M S C INDICES \$-6.44 \$1090.41 \$103561 \$4.56 \$7.269 \$76 \$4516.59 \$82649.09 \$-0.57 M S INDICES \$-6.44 \$10368.35 \$19565 \$3.52 \$7.057 \$1246 \$4232.18 \$72180.58 \$-1.57 M S INDICES \$-6.47 \$15213.18 \$19565 \$3.11 \$6.92 \$4232.18 \$72180.58 \$-1.57 M D POATING \$-6.77 \$1351.03 \$19565 \$1.70 \$6.92 \$4232.18 \$72180.58 \$-1.57 M D POATING \$-6.77 \$1246 \$4232.18 \$72180.58 \$-1.57 | 2 | 1/050 | _ | \$233 | 987.0 | 5 | | 82.321 | | 02 5. | \$ 82.04.28 | | 31.62 | | 050-AM MO / CE/OTHER = \$143.17 \$3604.40 46467 = 5.931 77.911 255 = \$3611.94 \$7777.67 = 3.96 M S C IN DICES = \$18.41 \$16136.59 195565 = 4.691 71.201 1246 = \$4232.18 \$72180.58 = 0.44 BEA COMENTY INDICES = \$66.44 \$10368.35 195565 = 3.521 70.571 1246 = \$4232.18 \$72180.58 = -1.57 BEA/OSD INDICES = \$66.44 \$10368.35 195565 = 3.111 66.921 1246 = \$4232.18 \$72180.58 = -1.57 G N PRICES = \$64.77 \$13513.03 195565 = 1.701 66.921 1246 = \$4232.18 \$72180.58 = -1.53 NO UPDATING = \$-587.21 \$16205.84 195565 = -13.351 54.711 1246 =
\$4232.18 \$72180.58 = -13.87 | 6.3 | D-HSLS | ACF T/BT CV | 1 8-24.21 | 307.3 | 3 | • | 704-99 | | Š | \$82555.71 • | | 19.09 | | M S C INDICES 8 818.41 816136.59 195585 6 4.697 71.207 1246 6 84232.18 872180.58 8 0.44 BEA COMENY INDICES 8 626.49.09 6 -0.57 BEA/OSD INDICES 8 66.44 810368.35 195585 3.527 70.57% 1246 8 84232.18 872180.58 6 -1.57 G N D INDICES 8 66.44 810368.35 195585 3.11% 66.92% 1246 8 84232.18 872180.58 6 -1.53 NO UPDATING 8 8-64.77 813513.43 195585 6 1.70% 66.92% 1246 8 84232.18 872180.58 6 -1.53 | ; | O- AN NO | E/OTHE | \$143.17 | 4.409 | 9 | 5.631 | • | | 611. | \$ 77777.87 . | | 31.91 | | BEA COMETO INDICES = 8-25.60 811090.41 103561 = 4.58% 72.69% 746 = 84516.59 862649.09 = -0.57 8EA/OSD INDICES = 8-6.44 810368.35 195585 = 3.52% 70.57% 1246 = 84232.18 872180.58 = -1.57 8 10.37 8 10. | 5 | s. | ES | | 6136.5 | 195585 | 769.4 | 7 1. 20 X | | 232.1 | 87 21 80 .58 4 | | 22 -7 9 | | BEAVOUR MULTES | 9 : | A COR | INDICES | • | 2 3 | 105561 | ٠ | 7 2. 69 % | | 516.5 | \$62649.09 | -0.57 | 16.83 | | G N PURCES | | 4/ CV C | | 99 4 | ŝ | 1 05 585 | | 4 00 JT A | | 242.1 | 67 21 A0 .5 A . | 11.34 | 20 .5
20 .5
20 .5 | | MQ UPDATING | , 4 | | 6 2 2 | 49-8 | 7 | 10111 | | | 1246 | 232.1 | 47.21 AO . 5 A . | • - | 25.57 | | 10.00 to 10. | , , | 047 | , 5 m | -5.82 | 62 | 195585 | | 54.71 | 1246 * | 3 2 | 17 21 80 .58 * | | 20 . A 3 | DAY S. BL. OC KS 22832222828 **0**8 88 3203333333 ٥ ٥ 228828 365 2462424663366 ° 8 8 Z Z (8 = + + +) RC ENT 1088888888602 1.3 00066660860208 33223 : \$ 2 8 0 2 8 9888 NO \$ 50 0000 DI STR Š FILT **E**0 **0** LATI VE 75 - 50 1000 37 5 00 . 00 < MA XS :: • • ******* . # + /-20 # + 1.00 1-/å AIR FRAME AIR VEH EXCLAVIONC AIR VEH INCLAVIONC CONGINO A CONGINO RIFL REP CENTRRIR SIGHT & FIRECONTRL RIFL REP CENTRRIR SIGHT & FIRECONTRL RIFL REP CENTRRIR SIGHT & FIRECONTRL RIFL REP CONTRL RIFL REP CENTRRIR RIFL REP CENTRRIR RIFL REP CENTRRIR RIFL REP CONTRL RIFL REP CONTRL RIFL REP CONTRL RIFL REP CONTRL RIFL REP CONTRL RIFL REP CENTRRIR RIFL REP CONTRL CONTR e E . I AP E: MAME CHNO: ISAR I NO EX | K 47 | | Ĕ | | • | 7000 | ## ## AN AN AU NOO 00 | | -7:501 1441 103:4- | | 1 40 40 4 | 1 C96 MIM 10-0 | UATS! OL UL KS | 01 -) 7 6 | |---|------------------------|------------|--|---------|---------------|-----------------------|-----------------|--------------------|----------------|----------------|-----------------|----------------|--------------| | INDEX | E V | •
• | 3 | P R I | | R 0 R | . UN ME IGHT ED | PERCENT ERR | a | | PRICED | OLLAR MGHT | E0 x | | ***** | ****** | • • | ¥ | : | 30-015 | = : | ≦: | -018 | NUMBER . | MEAN | 30-0E | 4 | | | | | • | _ | | | | |
 | • | | : | : | | | 1 AIR FRAME | | • | 8-24 | | \$7.81 | 77 269 | 0.231 | 7 9. 59 X | 783 | 81949.76 | ş | -1.25 | 28.51 | | 2 ANTOMICS | C NG THE | • • | 45 54 41 T | | • | 19199 | | 106.77 | 191 | \$2503.47 | 5 30 .3 | | 16.0 | | 4 AIR VEN | EX CL AV 10 | • ا
پر | 9 | | . 08 | | 00.0 | 0.001 | | | 7-1460 | 97. | | | S AIR VEH | INCL AV ION | ¥ | \$84249.01 | | • | 159 4 | | 17.321 | 10 4 | • | 1311060.46 | | 21.26 | | 6 COMBIN D | COMBIN DAD LACCES | Sir . | | | 358.4 | 382 | 8.971 | 22.011 | 2 | 61 18 | \$301.1 | -5.40 | | | AMMO | ~• | * | 0.08 | 00. | 00.08 | • | | 0.00 x | • | \$ 0. 00 | 0.0 | 3 | • | | | ER SO HA | • | 2 | 0 | o, | • | • | 0.001 | • | \$ 0.00 | ė | | 00-0 | | SIGN | SIGNT & FIRECONTR | و ا | 2 | 00. | 0 | • | • | 0.00 x | • | \$ 0.00 | 0 | | 0.0 | | | REP CENTAFIAL | •
 | | 0 | 0 | i | • | 0.00% | • | \$ 0.00 | 3 | | 00-0 | | 11 COMMO 6 | COMMO & REFETAGNIC | • •
• • | 2.918 | 16.29 | • | 8360 | 6 9 66 7 | 45.10x | - | 8 47 6-00 | \$1049.61 | 3. 42 | 60. 14 | | | RMO SPT F | | | | , c | - • | | 360 | • • | 90.00 | ē ē | | o d | | | | | 0 0 | 0 | 9 | | | 700.0 | | | | 38 | | | 15 CONSTRUC | CONSTRUCTION EQUIP | • | \$ 54 .5 | 5. | Š | | | 9.81 | • | 83809.17 | • | 27 - | | | | INTRNAL CONBST ENG | و | \$ 46 - B | | \$242.11 | 3 | -4.19z | 23.981 | 34 * | 8 | | 5.28 | 9.0.0 | | #070R | VEH PARTS | • | 8574.3 | | • | 4146 • | | 4 63 9. 15 X | 29 • | 0 | | 192-40 | 2305-45 | | | TOOL ING | • | \$3 38 .7 | . 27. | 11443.31 | 2330 | | 117.211 | 159 . | 404. | \$ 4218.44 . | ÷ | 51.61 | | . | TACT ICAL VEHICLES | • | 2 | 00.00 | 80.00 | • | 0.001 | 0.00 x | • | \$ 0.00 | \$0.00 | 0.00 | 0.0 | | , | WHL/ TK /CBT | •
> | 08 | | | • | • | 0.00 x | • | • | * 00.03 | 0.00 | 0.0 | | - c | CULLAPSIBLE TAMAS | • • | 000 | | 57.26118 | 4 436 * | | 5 9. 69 % | ~ | \$2 53 7. 08 | 3 | 35.85 | 66 - 3 (| | # 74 W | • | 2 9 | | 200 | ٠, | | 60.131 | | ٥ | \$1166.56 | \$390.15 | 36.05 | 6.7 | | A PO LE | POLER PLANT CRUSTS | | \$ - 11 - 5 | ۰ ۵ | 07.014 | . 65 | 10.264 | 26.331 | 21 | 8129.55 | 2 2 | 15.0- | 26 -4.2 | | - 10 | FIREFINITERE TRK | *
* | • | 6 | | 27.5 | 22.62 | 7 8 . 24 7 | • • | 46596 69 | • 95.00 | 77.64 | 21.0 | | م ا | PUMPS/COMPRESSORS | | 89 54 .6 | 19 | • ~ | 1 490 | 59.92 | 222.021 | | 70 -7 00 1 | 9 9C - 61 76 8 | 10.0 | 10.5 | | Ĺ | E/SURY IN | * | \$6 02 -3 | S | 8542.37 | 150 | 74.832 | 145.632 | | \$2289.51 | \$2268.25 | 26.30 | 74.47 | | • | GEN/LIGHT SETS/UTL | ی | 1-101-1 | | 11120.67 | 12 206 | 8.042 | 78-101 | 37 • | 19032.31 | \$ 4935.61 | - 1.12 | 13.5 | | • | OU IPRE | •
= | 13 10 39 .7 | | 2. 209 | 1 | 13.341 | 16.06 X | 2 * | \$10565 S. 99 | \$ 62 14-16 • | 2 9. 36 | 9.0 | | OTHER P | P SPI ITE | *
= | = | | 5316.6 | 13262 | 3.921 | 62.60 X | 154 • | \$1 60 1. 30 | \$5326.39 * | 7.34 | 63.8 | | 1 0CA - | AV IA I LUN | • • | \\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\ | 1 | 67.88.531 | * 22/8/ | 6.62 | 277.89 | 563 | 84.098.48 | 87 16 34 . 67 • | -2.46 | 21 .60 | | Br A . | FI FE TRONICS | • ۱ | 200.4 | 9 6 | 9 4 | . 747 1 | 15.84 | 5.1.26 | • • | 00.00 | • 00.05 | 00 : | 0 | | # Y | | • | 20.08 | 0 | 0 | ? | 200.0 | . 0 | | \$ 0° 00 \$ | 24.100 | | 7.84 | | 5 BEA - | VE HI CL ES | * | \$7.55.2 | -24 | 6.2 | 2 | 2 | 2143.631 | 121 | 63.5 | 4 | 20.65 | 6 A7 . 7 . 7 | | 6 BEA - | OTHER EQUIP | • | 1337.69 | | 13116.80 | 2 |
9.071 | 68.381 | 172 • | 6 | 96 57 . 9 | 3 | 2 | | 20 /V 38 / | AVIATION | • | 1-151.37 | 3 7 8 | 11621.09 | 146106 | • | 7 6.07 2 | • 696 | 434. | 339 | - 3. 41 | 18.0 | | 8 BE A/ USD | AN MUNITERS | •
Æ 9 | 0.08 | | 80.00 | | 8 | 0.00 | • | 9 | | °. | 0-0 | | 9 BE A/USD | FLECTRON SC | پ | 2. 41.8 | | 8547.77 | e 360 • | 6 | . 32 | , t | ė | \$1049.81 * | 3.00 | 45.92 | | 0 0 V V 0 V 0 V 0 V 0 V 0 V 0 V 0 V 0 V | 41 55 1L C3 | • • | 2 8 | 3 | ءِ و | • | 9:0 | ١ | • | • | 9 | ö | 0 | | BE 4/030 | DENICLES | • | 1.041.1 | | 26-1916 | 10.000 | 112.637 | 1 99 °9 CC 1 | • 052
• 052 | \$972.14 | \$25.89.37 | 20.31 | ₹ | | , ~ | 05.0-MS1S /ACF1/w1Cv | > | . 03 | \$0.28 | ; ; | 4 | • | | 1 100 | 24.003.73 | * 12°69194 | 8. | ٠, | | | - AM MO /C E / OT HE R | • | \$249.42 | • | 13559.88 | 72 | | ٤. | 101 | , 4 | 2 2 | | 00.78 | | × | C INDICES | • | \$ 60.09 | | | 14.21 | 12 | 0.66 | 1503 | ; ; | 1000 | | 37 - 96 | | 46 BEA CONL | V) INO | * | \$ 36 .4 | | 9 | 1330 | 35.931 | : | 981 * | 226.9 | 9065 | | 9 | | 7 BEA/0SD | IONI | • | 3-14-6 | • | 9920 | 214211 | 19.141 | Š. | 1503 • | 911.3 | 89.61 | | | | | IN DICE S | • | 8 | ~ (| 14545.16 | 4 | • | ∴. | 1503 | 911.3 | 83 | 1.46 | 79.75 | | 2 :
2 : | | • | 91 - | ~ | 81 27 77 . 44 | | 14.531 | | 1503 + | | • | -0.49 | 72.16 | | SO NU DPOATIN | ,
E | • | \$ -5 10. | .58 85. | 1 54 94 . 44 | * | -7.021 | . 54 9. 99 X | 1503 * | \$3 91 1 . 39 | 168981.68 . | -1 3. 05 | 40.5 | | | | | | | | | | | | | | | | 365 DAYS, BLOCKS 2(+10) 200 008 0000 7 6 8 8 9 8 9 80333333333 8 888 88888 2822 8 8:66608 8 8 Z 7:886080 22822 88 6 ö 0.0368= 08 2002230300000 : 5 8 2 0 8 8 28823888 0.0.8= 98288 32028 2862 OFF (RAT 10 5: 0= 80 02038230 LLAR L - 30 FILT - פיסרו E0 0 보양 500.00<HAXS<* ******* AMULATI 507 . 1308 1308 1000 1000 1000 1000 1000 1.00 1-/-00/170 £ A LE FRAME A LIR PER FERME A LIR PER FERME A LIR VEH INCLAVIONC CON B GO NH S LES FROCURENIC MISSILES FROCURENIC MISSILES FROCURENIC MISSILES FROCURENIC A LIR CON B GO PRESEN A VEH CLES A VEH CLES A VEH CLES A VEH CLES A VEH CLES A VEH CLES B C A - A LION Ŧ J A E: NAME CHND: TSAR I NO EX | H R O E X R A R E + | | 3 0 | 0 | · UNNETGHTED P | PERCENT LARDA | • | | | POLLAR | E0 % E | |--|----------------|---------------|-----------|----------------|---------------|------------|----------------------|----------------------|---------|---------| | | HEAL | ST0-0EV | PUANT | MEAN | ST D-DE V | UMBER . | | ST D-DE V | ¥ : | 570 | | | | | : | • | | | | | | | | 1 ATR FRAME | 8-16.49 | 1719.23 | 72 141 | . 0.06x | 8 | 655 * | \$1 996.66 | 82.3 | -0.83 | 20 - 12 | | 2 AI MCRAFT ENGINE | 1-216.21 | 7 | 56922 | 1.20 | : | 135 | 296 | 837757.71 | • -7.29 | • | | A ATB VEH EXT. AV TONT . | 90-1991-8 | 7.76.624 | ם
כ | 159.71- | 2 5 | 2 0 | 20.00.03 | 9 | | | | R VEH INCLAVIO | \$84249.018 | 550893.9 | | 14.364 | 17.321 | 9 0 | 2040519-168 | 1 | 4. 13 | 21.26 | | 00 | 8-60.79 | 358 | 362 | -8.97 | 22.011 | ~ | 81 49 | \$301.1 | | ~ | | 7 ANNO DVER 30 MM | 00.08 | 0.0 | 0 | . 0.001 | 0.00 x | • | \$ 0.00 | 80.00 | 00.00 | 0.0 | | AMMO CINDER SO WH | 00-03 | • | 9 6 | * 00.00 | 0.00 | • • | \$ 0.00
\$ 0.00 | 00.00 | | 9.0 | | A SIGHT & FINE CONTRE . | 00.00 | 00.04 | - | 200.0 | 2000 | • • | | | | | | 11 COMMO & ELECTRONIC . | 8-27.55 | \$5.12.26 | 7 629 | 9.371 | 4 3. 17 % | 37 | 8 43 2 - 40 | ? < | | 42.88 | | | \$0.0 | 00.04 | | . 00.00 x | 0.00 | • | \$ 0.00 | 2 | 00.00 | 0.0 | | | 9 | 00.08 | • | * 0.00x | 0°00 x | • | \$ 0. 00 | 80.00 | • 00.00 | 0.0 | | • | 0. | | 0 | # 00.00 * | 0.00 x | • | • | • | 0:00 | 0-0 | | 'n, | | 9 | 9: | -3.201 | 19.811 | * | 83809.17 | | 1.43 | 12.22 | | 16 INTRNAL CUMBS! EMG = | AC. 144 | 24.04.28 | 64.7 | 12.521 | 79.107 | 7 . | 4212.76 | 17-15-57 | 15.56 | 20.00 | | . • | \$1.89.92 | \$ 14 09 | 8 | 7.231 | 37.731 | 141 | \$2.750.87 | 8 44 99 . 3 6 | ; ; | 33.46 | | • | | | _ | 100.00 + | 0.00 x | • | \$ 0.00 | 2 | 0.00 | 00-0 | | 0 | 00.00 | 20 | • | . 0.001 | 0.00 x | • | \$ 0. 00 | \$0.00 | 8.0 | 00.0 | | 1 COLL | | 1927.95 | 5 33 4 | 194.02 | 43.551 | • | \$2 0 5 2 5 | \$1440-14 | * 21.77 | 9- 74 | | 2 AIR | ~ | | 5 | 84.992 | 55.89% | *
m | \$1199.06 | 8375.33 | 2 | 32.51 | | 3 AVL | 8-3-12 | \$62.03 | 8 30 3 | * 0.70 x | 36.86% | *
• | 1127.64 | 92 | 2 | 22.27 | | | 26.57-8 | 918 | P (| 169.9- | 1 5. 99 7 | t 1 | \$1067.11 | 8369 | ٠, | 11.97 | | 25 SINGELTHIAFRACESOSE . | C 1 - 61 C - 4 | 79-10174 | 196 | 11.0 | 10.01 | • • | 04.900.114 | • | 12.5 | 9 | | 2 TMED /TR F /S 18 K | 10.04 | 2 2 | 150 | 12.797 | A 5 4 4 | | 12 2 A 9 . 51 | 10-04-22
12268-25 | 21.13 | 9.4 | | . • | 1-244.94 | 8958 | 11542 | | 17.921 | 2 8 2 | 19195.83 | \$50.06.61 | -2.66 | 9.0 | | 9 RAIL RO AD E QUIPHE | 831039.78 | \$2602 | 1 | | 16.062 | 2 | \$105655.99 | 8 82 14 - 1 8 | 29.34 | 69.0 | | 0 07 15 | \$-29.37 | \$ 11 03 .1 | 12 90 5 | . 0.41 Z | 3 9. 50 % | 133 * | \$1 561.96 | \$5225.78 | -1.08 | 26 - 24 | | 1 BEA - | \$ -106.59 | \$12987.5 | 0 70 72 | . 0.641 | 33.351 | 481 • | 84 29 7.82 | 173459.31 | -2.48 | 16.27 | | 2 BEA - AMPUNITION | 00.08 | 0.03 | i | * 00.00 * | 0.00 x | | • | | • 0.00 | 0.0 | | 2 EE A | 11-2-8 | 54.88.0 | 1127 | 17.861 | 4 8. 50 % | 25 | \$ 39 2, 24 | 7.5 | -0.54 | 45.61 | | | 22.70 | 2 2 2 | 9 | 700.0 | 2 0 0 2 | - 201 | 07 8 21 73 | 00.04 | 36 | 00.0 | | 6 BEA - | 8224.54 | 9.90 | 3 22 | -2.151 | 36.40% | 16.8 | \$5816.65 | 10 | 3.86 | 75.41 | | 7 BE A/ 05 | 1 2-1 66 .7 1 | 25 37 | | -1.131 | 3 3. 67 1 | 012 | 92 | \$88481.12 | - 3.38 | 16.23 | | 8 EE A/050 | | \$0.0 | | 0.001 | 0.001 | • | \$ 0.00 | \$0.0 | 0.00 | 00-0 | | 9 BE A/050 | 1 - 30 -4 1 | \$522.89 | 1 629 | 8.711 | 194.44 | 37 * | \$ 432.40 | | • -7.03 | ~ | | 0 BEA/05D | \$0.00 | 20.0 | | . 0.00 r | 0 · 00 z | • | 8 0. 00 | 9.0 | 0.00 | 00.0 | | 1 8E A/ 0S D | \$ 66 .2 5 | \$568.3 | 2 | 5.992 | 34.49% | 201 • | 977.4 | \$ 26 38 .7 0 | • 6.78 | 22 .07 | | | 81.67.58 | \$2477 | 9 9 | 102.0- | 37.021 | 216 | • | 0167.0 | | 23.9 | | S US D-MS LS /ACF I / bT | 4 - 11 - 1 | | • | -0.03% | 3 3. 60 % | 1013 | 9 , | 3001.9 | -0.25 | 18.19 | | A THURST OF THURST OF THE STATE | 70.04.1 | 36.61224 | C 64 64 | | 2 20.82 | \$ 522 | • | • | 98 - 2 | 26.49 | | TORE OF A COMPANY | 74 71 4 | 1 1 1 0 | 1 2 | 1.26.1 | 34.704 | 9927 | CT * C 0 2 * C 7 * S | 5 6 | | 2007 | | 7 BEA/OSD INDICES | 5-66-43 | 266.2 | 2 6 | 0.367 | | 1266 * | | ; ; | | 2 2 2 1 | | 9 0 S 0 INC | 16.518 | ~ | 8 | 1 00.0 | 34.54% | 1266 | 20 5. 1 | 21 05 | 0.38 | 19.6 | | | 8-64.73 | 11 32 74 . 99 | 195994 | -1.311 | 34.24X | 1266 | 14 20 5.15 | 0 | | 18.98 | | | 1 5-586.07 | \$16139.7¢ | 1 95 99 4 | -15.691 | 30.591 | 1266 • | 5.1 | | | 18.09 | | | | | | | | | | | | | | INDEX NAME | • 00LLA | S S | | ER RO F
+/-30x | :: | -1 00 T- | LA 71 V
75 - 5 | 26 PS | 0LLAR
40 -3 | ä', | FRIBUT
0 -10 | erico
Serio | oo . | Œ | | ACENT
40 | 7 SE | 22 | 100 | 125 | 1 50 1 | 175 | 2 00 | | |-----------------------|---------|------------|----------|-------------------|-----|---------------|-------------------|----------|----------------|------------|-----------------|----------------|---------------------------------------|---|----------|-------------|----------|------------|------------|------|------------|----------|------------|--| | - | • | : 3 | : ~ | | ::: | • | : | : | : | : | * | • | # # # # # # # # # # # # # # # # # # # | | 20 | • • • • | 986 | | | . 0 | | : 8 | : 3 | | | AT RC RA | • | : 2 | 9 / | 86 | : | • | | | | | | | | | 66 | 66 | 66 | 6 | 6 | | 6 | 6 | 66 | | | AV IONICS | • | m | | • | • | • | | | | | | | ~ | ~ | 9 | 1 00 | 801 | 1 00 | 001 | 100 | 1001 | 8 | 001 | | | AIR VEH EXCLAVIO | | 0 | 0 | • | : | 0 | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | 0 | | | A VEH INCLAVIO | • | 21 | 4 | 20 | : | • | • | • | • | 11 0 | | | | | 100 | 1 00 | 100 | 1 00 | 001 | 001 | 1001 | 00 | 1 00 | | | COMBIN ORO & | • | • | 5.
5. | 56 | • | • | | | | | | | | ~ |
100 | 1 00 | 100 | 00 | 001 | 8 | -
8 | 8 | 1 00 | | | | • | • | 0 | • | | • | | | | | | | | | 0 | • | 0 | • | 0 | 0 | 0 | • | 0 | | | AMMO UNDER 30 TH | • | • | ۰ ، | 0 | : | ۰ د | | | | | | | | | 0 | 0 (| 0 | 0 | 0 | 0 | • | • | • | | | SIGHT & FIRE CONT | • | 0 | 0 | 0 | • | • | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | • | 0 | | 0 | : | • | | | | | | | | | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | | | 11 COMMO & ELECTRONIC | • | 30 | 36 | 54 | • | 0 | | | | | | | | | 80 | 8 | 89 | 8 | 66 | 66 | 66 | 8 | 1 00 | | | MISSILES PRO | • | • | 0 | 9 | • | • | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | • | | | MI SS IL 6 | • | 0 | 0 | 0 | • | 0 | | | | | | | | | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | | | 14 COMB GRND SPTEMISL | • | 0 | • | 0 | : | • | | | | | | | | | • | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 15 CONSTRUCTION EQUIF | • | 89 | 91 | 16 | : | • | | | | | | | | | 26 | 00 | 100 | 1 00 | 100 | 801 | 100 | 8 | 001 | | | 16 INTRNAL COMBST ENG | • | 90 | | 26 | : | • | | | | | | | | | 66 | 66 | 66 | 100 | 100 | 8 | 1 00 1 | 8 | 1 00 | | | ~ | • | 7 | 5.e | 49 | • | 0 | | | | | | | | | 64 | 22 | 95 | 66 | 100 | 1 00 | 100 | 8 | 1 00 | | | • | • | 45 | 65 | 22 | : | 0 | | | | | | | | | 89 | e) | 93 | 95 | 96 | 96 | 66 | 66 | 66 | | | 9 | • | 0 | 0 | 9 | : | 0 | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | • | • | 0 | • | • | 0 | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 COLLAP | • | 13 | - | 90 | : | 0 | | | | | | | | | 90 | 90 | 80 | 80 | 98 | 1 00 | 1 00 1 | 00 | 100 | | | 2 AIR C | • | 0 | 0 | 0 | • | • | | | | | | | | | 0 | 8 | 93 | 86 | 86 | 6 | 93 | 6 | 66 | | | 3 AVL | • | 62 | 61 | 6.2 | • | 0 | | | | | | | | | 26 | 26 | 16 | 26 | 1 00 | 001 | 1 00 1 | 8 | 1 00 | | | 4 PONER | • | 26 | * ~ | 96 | : | 0 | | | | | | | _ | ~ | 100 | 1 00 | 100 | 00 | 001 | 8 | 1001 | 00 | 001 | | | S FIREF | • | 96 | 9 9 | 66 | • | 0 | | | | | | | | | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | | 6 PU | • | 15 | 7 1 | 65 | : | 0 | | | | | | | | | 66 | 66 | 66 | 66 | 1 00 | 1 00 | 1 00 1 | 00 | 1 00 | | | _ | • | ~ | 9.5 | 66 | • | 0 | | | | | | | | | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | | S GEN/LI | • | 9.2 | 9 6 | 96 | : | • | | | | | | | | | 66 | ć | 66 | 66 | 66 | 66 | 66 | 66 | 66 | | | • | • | • | 0 | 100 | : | 0 | | | | | | | | | 100 | 001 | 100 | 1 00 | 100 | 80 | 1001 | 8 | 1 00 | | | OTHER | • | 18 | 9 | 1.4 | : | • | | | | | | | | | 90 | 16 | 16 | 66 | 66 | 66 | 66 | 66 | 1 00 | | | 1 8EA - | • | 7 | 9 | 96 | * | 0 | | | | | | | | | 96 | 66 | 66 | 66 | 66 | 6 | 66 | 66 | 66 | | | 2 BEA - | • | • | • | 0 | : | 0 | | | | | | | | | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 33 BEA - ELECTRONÍCS | • | 18 | 32 | 9 | • | 0 | | | | | | | | | 11 | 11 | 22 | 78 | 8 | 86 | 1 00 1 | 8 | 1 00 | | | 4 BEA - | • | • | 0 | • | • | 0 | | | | | | | | | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 5 BEA - VEHICLES | • | 6 | 9 | 6 | | 0 | | | | | | | | | 96 | 26 | 66 | 66 | 66 | 66 | 801 | 8 | 001 | | | 6 BEA - | • | 29 | | 96 | : | 0 | | | | | | | | | 90 | 66 | 66 | 66 | 6 | 66 | 66 | 66 | 001 | | | 7 BE A/ 05 D | • | ~ | 8 | 26 | • | 0 | | | | | | | | | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 66 | 1 00 | | | BE A/0 | • | 0 | 0 | 0 | • | 0 | | | | | | | | | 0 | 0 | • | 0 | • | • | • | 9 | • | | | 9 BE A/0SD | • | 88 | | 52 | : | • | _ | | | | | | | | 78 | 8 | 99 | 8 | 66 | 66 | 801 | 8 | 001 | | | 0 BE A/ 0 | • | 0 | | • | • | 0 | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | BEAZOSD VEHICLES | • | 9 | | 69 | : | 0 | | | | | | | | | 96 | 95 | 6 | 98 | 96 | 98 | 66 | 66 | 66 | | | BEA/USD OTHR EOU | • | * | \$ | 9 9 | : | ۰ (| | | | 2 | | | | | 9 | 16 | 96 | 86 | 9 9 | 8 | 66 | 66 | 00 | | | USU-MSES /ACF 1/HI | • | 7 ; | | * | • | > 0 | | | | ≓ :
= (| · . | | | | 6 | \$ (| 5 | 5 | 5 | 6 | 6 | 5 | 66 | | | E | • | * : | 2 3 | Ç d | • | > < | | | | 7 | 7 | | | | D (| 6 | 26 | 9 0 | 9 | 90 (| 66 | 66 | 001 | | | N S C INUICES | • • | ÷ ; | 0 0 | 0 0 | : : | > < | | | | - :
- : | , i | | | | D 0 | \$ 8 | • | 2 6 | | 2 | 5 0 | S | 6 | | | OF A CONC. TO SHOP | . (| 1 7 | | ָרְ מְּ | | > < | | | | | | | | | 2 3 | * 3 | | | | * | 2 0 | 3 | 001 | | | 0 4 0 14016 | . • | 9 1 | ? ~ | 9 4 | : : | > < | | | | | 1 | | | | 0 0 | D 7 | 6 0 | A 0 | . 0 | . 6 | 2 | • | 2 3 | | | | | | | 3 8 | | • | | , | | • • | מלו | | | | 0 0 | • | • | A 6 | | | | | . | | | 2 | • • | • | D 1 | 2 2 | : : | > < | | . | | | , , | | | | 0 0 | | | X 6 | A 6 | | * 6 | * 6 | 3 | | | | • | 7 | | - | , | > | | - | 0 | آ
- | 5 | | 2 | | A | * | * | * | * | * | ^ | ^ | * | | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A | : | 100 | | 3. | 3 | | 21.26 | 71- | 33 | | | 1.29 | 3 | | 25 | = | 1.37 | | | | | 7-72 | 26-1 | | | : | 69-0 | 25.73 | | 3.5 | ======================================= | 3 | 1.16 | | | = | 24.52 | 50. | 26.97 | | 25 | | 2.0 | | |----------------------|----------------------|---|----------|--------------|----------|------------|---------------------------------------|---------------|------------|--------------------|----------------|----------------|------------|----------------|--------------|------------|-----------|---------------|----------|------------------|------------------|---------------------|---------------------|---------------------|----------------|----------------------|------------------------------|------------|--|---|---------------|-------------|---------------|--------------|--------------|-----------------|---------------------|---|-----------|-------------|------------|----------------------------|--| | .)2 9 | 8 2 | | Ξ | ġ· | | ~ | 2 | - 1 | , • | - • | - | | _ • | . e1 | - | \$2 | 2 | _ • | 7 | • | 2 | = | ه س | = | = | - ; | C ± | | 45 | -: | . Z | = | - : | ; • | 2 | Ň | = ; | Ň | 3 3 | = | ĩ | 22 | | | DAYS. OL OCKS | -DOLLAR WGHT | ******** | • | -7-20 | | | -5.40 | 3 | | | 1.03 | | 33 | 4.37 | 5.37 | 13-04 | 7.02 | | 21-72 | 35.91 | -1-6 | -6.93 | | 11-32 | -1.25 | m e | -1-64 | | -0-11 | | 2.5 | -3.4 | | | 6.9 | | -0-57 | 91.7 | | -1.2 | 1.65 | -1.27 | | | 3.0) NIN 365 | • 30-018 | • | 2 | 837953.39 | 2 | 1311060-46 | - | • | , | | • | • | | - 16-16-018 | 12451-78 | * 21°62.78 | 64219-79 | | • | 8 3 | _ | 8389-47 | - //-54148 | \$2268-25 | 84932.90 | 80214.18 | 52-151525
• 72-1515725 | | • | | 19689-65 | - | | :: | • | . 90-11100 | 95.616188 | 671248-54 · | 562110-92 | | 171248-54 | 871248.54 | | | 5= 1.5/68= 3 | C R I T | •••••• | | 82976-64 | | 5 | 2.1 | 3 | | | 1527.70 | 80.00 | | | 8186.54 | 8224.65 | \$2777-10 | 9 4 | 82602.25 | • | 8125.29 | 81067-11 | 20.696118 | \$2289-51 | 89041-96 | 8105655.99 | \$4.285.18
\$4.15.18 | = | 8391.39 | 00 · 00 | 85724-14 | 84 805.72 | ġ, | . • | 3 | ₹. | 4356 | \$ 54.95.78
\$4.144.22 | | ; | į | 54144.27 | | | (BATT85:0= 2.0. | | • | . 159 | • • • | | : | ~ | • • | | • | 25 | • | • | ~ | 31 * | • 12 | 137 | | • | • | ~ | | | | • 18 | 2 . | • 177 | | - 12 | | 151 | • 210 | | | 199 | - 122 | • 1101 | • 852T | 757 | 1269 • | 1269 • | 1269 • | | | LT OR CRAT | PERCENT E
STO-DEV | •••••• | 'n | 31-308 | ; = | 7 | 7 | 71 | • | | 7 | 7 | | | 19-02X | 27.942 | ~ ' | 700 | 43.551 | | 21.531 | 13.998 | 710-01 | X05.0 | 20-128 | 16-062 | 31-13 | . 0 X | ¥10.57 | X 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 35-468 | 32-72 | X | 200 | 32.00% | 34.44 | 32 - 36X | 26-65
11-942 | 33-262 | | 7 | 33-03X | | | E88 FB | URBEICHTED
NEAU | • • • • • • • • • • | 0.06X | 212-2 | X00 0 | -4.342 | -6.97 | × 00 - 0 | | 0-0 | 11-312 | 100°0 | X 0 0 0 | 1.992 | 1-161 | 9-19X | 9-451 | | 20-447 | 40.632 | -11-40X | 769-9- | 201-5- | 12-791 | 211-0- | 13.341 | 145.0 | | 20.051 | X • • • • | -2.251 | X90-0- | X 00 0 0 | X 0 - 0 | 7-272 | -0-0× | X 95 - 0 | 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1-60X | 192-0 | 0.42X | -15-161 | | | ## X8 < 0 0 00 00 00 | B R C B . | • | 76539 • | • 12.95 | | 159 • | 302 | • • | | • | 1882 | • | | 155 • | 11737 . | 3097 | 182 | • | 5334 4 | . 509 | 1256 • | 25 | • 202 | 150 | 12167 • | 145 | 73426 | • | • 5021 | | 24629 | 133555 • | | | 17764 • | 41531 . | • 6181C1 | - 2444 | 145376 | 200749 | 200749 • | 200749 | | | 500.00 | 1 C E ST0- | | 1.169 | 84114.05 | | 185 | 135 | | | : | 1545.55 | 00-00 | | 8156.93 | 2 | 8142-41 | 7 | | 1927-95 | 1117-07 | 151-34 | 2360-67 | 16.646.54 | 8234.60 | \$ 1107 | \$ 2602 | 51 506 1-62 | • | • | | 13135.00 | 81 2356.63 | | | ; | ă (| | ? 1 | 61 0995.5 | 110145.2 | 5.5 | \$1 5117.52
\$1 5948.12 | | | | S P S | | 8-17.03 | 12-216-57 | | 249-01 | 1-06-79 | | 90-05 | | 85.45 | 20-05 | | 17-1915 | 347-64 | 131-10 | 1195.07 | | 1566.45 | 1420.03 | 1-5.76 | 20-12-0 | | 1259.20 | | 831039.78 | 21 - 62 - 1
21 - 11 1 - 3 | 10.00 | 12-1-9 | 00 -02 | 326.3 | 8-163.25 | 25.16 | 90.08 | 167.35 | 8241-64 | 20-11-5 | 426-17 | 80-16 | 1-52.57 | 26-928 | 8-565.65
8-565.52 | | | A . TAPE: PM | *** | *************************************** | | fr engine | CLAVIO | I INCLA | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 10 OVER 30 BH | FIRECONTRO | RIFL REP CENTAFIRE | L ELECTRORIC . | ES PROCURENT . | | OCTION COULP . | 2 | VEH PAR | | AL VEHICLES . | | COND - MEATERS . | MDC/ TAIK/STMD . | DEER PLANT CRUSTS . | HHEFTHINGTONE THE . | MEGATOL EASUBY IN . | GNT SETS/UTL . | RAILROAD EQUIPMENT - | AVIATION . | AMEN'S TON | ELECTRONICS . | MISSILES • | OTHER CAUSE . | O AUTAT LOH | D ABBUTTAGE - | # 415511E5 + | O VENTCLES . | O OTHER EGULP . | USD-USLS/ACT/UTCV - | TWO/CE/OTHER • | į | o trotces . | C TO C CES | 411nc . | | | CAMB: 15AR . TAPE: | | • | 1 410 FR | Z AEBCRAFT (| 4 116 W. | 5 | ĕ | 3 i | S STEAT | 10 NAFL BI | 11 COMBO | 12 HESSEL | TO COME OF | Š | 16 INTANAL C | 7 110700 | 1468 | 19 CACESCAL | | Z A38 | a
M | ٠.
د د | | . . | • | 29
RAILRO | | • | ••••••••••••••••••••••••••••••••••••• | • • | | B/730 2 | 30 BEA/US | 40 BEA/05 | | 42 BEA/05 | | | J | 47 BEA/05 | | - | | 2(+10) OCKS. DAYS.BL 8 365 Z 1.37 68 = 3.0) 3.0.8= 028222 ₽ **CRAT 10 5:** 90 01 STRIB 2 FILE E0 0 1MULATI VE 38: 500.00< HAX8< ER NO F +/-302 | HITHIN ERROF 1.00 Ş. AIR FRAME A INCRAFT ENGINE A AIR VEH EXCLAVIONC A AIR VEH EXCLAVIONC A AIR VEH INCLAVIONC INCRANIC A AIR SILE S PROCURET AIR SILE A AIR BROG AIR MILL S S A AIR BROG AIR MILL S A AIR BROG AIR AIR S A AIR BROG BROW S A AIR BROG AIR S A AIR BROW S A AIR BROG AIR S A AIR BROW S A AIR BROG AIR S A AIR BROW S A AIR BROW S A AIR BROG AIR S A AIR BROW BRO 星 AP E: 7 MAME INDEX ERROR DISTRIBUTIONS - RUN 11 - URATIO = 1.5 | CHIB: 15AR . TAPE: PHR | ŝ | : | 100.00cmaxs | M V M J | • | : | : | E 8 0 F | E | 3 70 | MATE | (AAT105:0= | 2 | = 5 = 0 | 1.53 68= | | 3.0 | ======================================= | 365 | DATS | PL OCKS | , S | |-----------------------------------|--------------------|----------|-------------------|---------|-----|------------|------------|------------|------------|------------|------------|------------|------------|-------------|---|---------------|------------|---|------------|------------|---------|-----| | | OOLL 485
•/-168 | NE THE K | CBA0A
• /- 30) | :: | 3 7 | #E.A | 11 C | 15 | 10 87 | 33 | A10UT | ┋• | — — | 500 | PERCENT. | NTAGE
0 50 | ~ | 5 | 921 | 15 | 22 | 2 | | 1 A 1 | | • | | | • | • | - | | • | 77 | = | 52 | | : * | : | : • | | ! . | | : : | | ! = | | 2 AIRCRAFT ENGINE . | 72 | 7.5 | ě | : | • | • | • | • | • | 12 | 2 | 2 | 2 | * | • | • | • | - | -
- | : | : | 2 | | S ACRESCS | ~ • | S C | | : : | • • | • • | ∢ • | : • | * • | : • | z • | • | 2 | -
: | 2
2 | 2
• • | :
• | Ξ, | Ξ, | : | 3 | : | | S AIR WEN INCLAVIONS - | 21 | 7 | • | : | • | • | • | • | • | 7 = |) in | , ; | . 6 | | : | | | | ' <u>इ</u> | 0 7 | • | . 3 | | 3 | | 2 | Ň | : | • | • | • | • | 7 | 7 | 7 | 7 | 7 | 3 | ======================================= | | - | = | = | = | = | 3 | | | • | • | | :: | • | • | • | • | • | • | • | • | • | • | • | • | • | - | • | • | • | • • | | O ANNO UNDER 10 MA | • • | • • | | :: | • | 9 6 | • | • | • | • | • | 9 4 | • | • • | 9 • | • |
 | | • | • • | • | • | | 10 AIFL REP CENTAFIRE . | • | • | | : | | • | • | • | • | • | • | • | • | • | • • | | | | | • | • | • | | | 32 | 25 | Š | : | • | • | 12 | 20 | 20 | E | 2 | 9 | 2 | 2 | - | • | • | · 5 | 5 | • | = | 3 | | 12 Alssiles Precurent - | • | • | | :: | • | • • | • | • | • • | • | • | • | • | • | • • | . | • | | • | • • | • | • | | | | 9 | | :: | • | 9 9 | • | • | • | • | • | • | • | • | • • | | | | | • | • | • | | _ | * | 6 | • | : | • | • | • | • | • | • | - | ~ | 26 | * | : | : | - | = | = | = | = | 3 | | | Ĭ. | • | | : | • | • | • | • | ~ | • | • | ~ ; | 2 | 2 | 2 | • | 01 | 3 | = | | = | 3 | | | 42 | 25 | . · | : : | • • | • | • • | • - | • : | ~ : | 2 (| 2 2 | 25 | 3 | ` : | • • | w . | <u>.</u> | 3 Y | 2 | 2: | 3 : | | - | , - | | • | | | • | • | • • | • | • | } = | • | • | | • | `
` | | , - | , - | | | • | | . 0 | • | • | | : | • | • | • | • | • | • | • | • | • | • | • | | | | | • | • | • | | 3 | = | 13 | • | : | • | • | | • | • | 22 | 32 | 33 | 3 | 3 | 9 | | • | = | = | 3 | = | = | | AIR | • | • | | : | • | • | • | • | • | • | • | • | • | • | • | • | • | | :
: | 2 | 5 | 2 | | | 3; | • | ~ (| : | • | • | - | ~ (| 2 ' | 2 | 2; | 22 | 2 |
2 : | 01 001 | 9 (| • • | <u> </u> | | 3 | | 3 | | - CICONI LIVIL LIBE C | | . 9 | ğ | | • • | P q | • | • 4 | 7 | C = | ; : | 2 = | | | | | | | | | | 3 2 | | | | 15 | • | : | • | • | • | • | • | ~ | 3 | 5 | . | . 2 | • | | | | | 3 | = | 3 | | | · · | 9.5 | • | : | • | • | • | • | • | • | • | • | m | 5 | | | • | <u>.</u> | 2 | - | 5 | 2 | | | 2 | 95 | • | | • | • | - | - | - | - | • | = | = | 2 | 2 | • | • | £ . | T : | : | : | 2 | | 29 MARLWOAD EQUIPMENT - | •: | • ; | | :: | •• | • | • | • | • • | • : | - ; | 0 ; | - : | -
- 1 | 2 '
2 : | 9 ° | <u> </u> | <u> </u> | 3; | 2: | 3 | 23 | | 4 | 7 | 9 | | | • | • | • | • | 7 ~ | : : | : = | 7 | 2 | : 2 | • | | | | | | | 3 : | | 3 | • | • | , - | : | • | • | • | • | • | • | • | • | • | • | • | • | | | | • | • | • | | 7 | = | 32 | • | : | • | • | • | ~ ' | 2 | ; | 3 | 2 | 2 | 2 | 2 | ~ | ~ | Z ` | <u>.</u> | • | Ξ, | • | | | 7 | 9 | • | :: | • | • | • • | • | P N | • ~ | • | - = | 9 % | • <u>\$</u> | • | • | • | | - | • | • : | • | | 1 | 2 | - | • | : | • | • | · | • | ~ | • | • | 3 | 3 | 2 | 2 | • | • | | . T | 2 | | 807 | | | 3 | 29 | • | : | • | • | • | • • | - (| = ' | = | ; | : ' | . | | • | • | <u>.</u> | T ' | 2 | 5 | = ' | | TO DESCRIPTION OF THE PROPERTY OF | | 9 5 | - 0 | : : | • | 9 • | ~ | • 6 | - 7 | • : | • : | • ; | 9 5 | 9 5 | • : | • | - •
• • | - | • | • ; | | • : | | 0 0 E A / 0 S 0 | | , • | • | : | • | • | • | • | - | - | • | • | • | • | | , | | | | • | • | • | | BEA/050 | 7 | 9 5 | • | : | • | • | • | • | • | • | 1 | 23 | 5 | = | | Š | ~ | Z | 3 | 6 | = | 3 | | 42 8EA/850 OTHE EGUSP - | <u>.</u> | 5. | • | • | • | • | • | • | ~ • | =: | 2: | 99 | 3 | 2 | 3 | S | | | 20 | . | 5 | 66 | | 4.5 USB-RSLS/ ACF1/BICV o | 4 5 | - 4 | řΦ | : : | • | 9 9 | » - | ~ - | - ^ | 2 : | : : | ? ; | 2 5 | 2 7 | | | P 4 | F | 5 i | | | 1 | | - | ; ; | • • |) (| | • |) a | • | | - | | 5 | ; ; | : ~ | : 2 | | n | • • | | : = | | A . | : | | 738 9 | 3 | 2 | • | : | • | • | • | • | ~ | M | | 5 | 2 | 2 | | | • | • | | | 2 | 2 | | 3 | 35 | 20 | 9. | : | • | • | • | • | | = ; | 53 | 7 | 65 | 5 6 | 56 | • | 6 | • | T : | • | - | : | | | | ~ 4 | Ď. | : : | • | 0 (| • • | | - , | = ' | . | ; | 2: | 3 3 | 500 | • | • | <u>.</u> | . | 2 | 2 | • | | SO HO UPDATENC | 77 | | • ~ | :: | • |) • | , | - • | ° =, | ^ 5 | 25 | ? ~ | 2 2 | : 2 | 7.00 | P 00 | | | | | | : 3 | | | | | | | | | | | · | | | | | | | | | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | HOEK NAME. | C P R I | ST0-0EV | R R O R . | UNNE IGHT ED
NEAN | PERCENT E
STO-0EV | RROR
NUMBER | • U N I T | P R 1 C E
ST0-0EV | *DOLLAR WGH | HTED X ER
STO-DE | |--|-----------------------------|-------------|----------------|---|----------------------|----------------------|----------------|-------------|----------------------|-------------|--| | Market M | ** ** ** ** ** ** ** ** ** | | • | : | : | : | : | •••••••• | | • | | | The first color | AIR FR | 3 | 7 16 | 9 | 37 | 35.542 | 269 | | 46.86.4 | 21.0 | 21 . 0 | | Mark War Fell, with the many of | AL RCRAFT ENG | 1 | 17.54 | 6 | 2 | 3 5. 34 2 | 152 | | 4564.1 | -6.61 | 13.52 | | Mark With Rect Notices 10.000
10.000 10. | AV IONI CS | 9 | 1662 | 3 | 7.65 | | 12 | | 6383.9 | ; | 4.6 | | Mark W. M. M. M. M. M. M. M. | AIR VEN EXCLAVIONC | 0.08 | 0.0 | • | 0.00 | 0.00 X | • | 200 | 0.08 | | 00.0 | | Maria Unite Maria Company | ALR VEH INCLAVIONC | 884249.01 | 550093.9 | 159 | 3.4 | | 01 | 40519. | 1060 | | 21 .26 | | March Marc | COMBIN ORD & ACCESR | 2- 60 - 5 | 58.4 | 302 • | 6 | 2 | ~ | 3 | 301. | | 21.7 | | The color of | DVE # 30 ## | 0.03 | • | • | 2 | 0.00 | • | \$0.00 | ŏ | | 0.0 | | COMPANY CATANGO CATA | TO CHOER SO NA | 0.00 | • | • | 2 | 00 C | • | * 0.00 | õ | | 0 | | Comparison Com | 2 EM 2 | 9 | • | • | 2 | 0.00 X | • | 20.00 | ŏ | | 0.0 | | MISSILES PROCERED 10.00 | RIFL REP CEN | 0.0 | 9 | ٦; | 2 | 0.00 | • | 20.00 | 0.0 | | 0 | | March Marc | COMPO & FLEC | 9.9 | 2 | Ž | 9 | 4 4. 28 % | 9 | 8475.44 | 1049 | | 0- 44 | | COUNTY C | AISSILES PROCURE | ġ ¢ | 00.00 | • | 2 | 0.00 | • | * * * * * | 00.00 | | 0 | | CHART FROM COLUMN | TO NO SOLE STATE STATE | , | | • | 36 | | • | 00.04 | 9 | | 9 | | | COMS TRUC | | 2 % | | 2 | ; , | • | • 5 | 613 | | | | HATTON FURL RES 1991 1992 1 | INTRNAL COMBST E | 17.7 | 3 7 | : : | 2 | : 6 | ~ | 3 | 724 | | 7. 71 | | TACON TOOL | MOTOR VER PARTS | 4.08.4 | 7 | : | 7.822 | | | 3 % | 10.78 | | \$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50 | | COLLAPSIEC FAMES 10.00 | TACOM - 1004. ING | 8 1 9 3 . I | 14.13 | 3 | 8.691 | • | 142 | 2 | \$ 45 11 | | 3.5 | | COUL ## 51 COU | TACT ICAL VENICLES | 0.08 | 0 | | 0.001 | 0.00 | • | - | 80 | | 0 | | COLLAMASIRE FINAS | OTHER BHL/TR/CBF | 9 | 0 | • | 0.001 | 0.00 | 0 | 10.00 | 80 | 80.0 | 0 | | 2 AL ROMO MARINER MARCHER MARCHAR CORRES | 1 COLL AP SI EL | 6. 70 | ~ | ຂ | 5.711 | 'n | ~ | . \$2417.18 | 115 92 | 25.15 | 30.3 | | ### BROGATHATORNS - 1-73-09 | - AIR COND - | 3 | • | 3 | 36.40 X | 7 60 °0 7 | ~ | * \$1170.85 | 83 86 | 35.07 | 6.3 | | FUNDLINE TANT (TREE IN (T | 3 14 | ٠, ١ | 9 | <u>۾</u> | 0.70 | • | • | 1127.64 | | -2.44 | 25 -2 | | The Color of | | 8-75-9 | 19:09:18 | • · · · · · · · · · · · · · · · · · · · | -6.692 | | 60 · | 11067.11 | 8 3 6 | -6.93 | 11.9 | | MEGITINE STATUTION STATU | ٠. | 4 02 1- | 16.573.37 | 3 6 | 121.5 | ė, | | 20.696118 | • | 09.9 | 0 | | 6 ER N.LIGAT SETS/UT. 8-16-33 31110-42 12.254 15.91 31.097 36 19000-89 84951.35 -116 9 FREE MODE REPORTER 8-210-6-33 31110-42 15.51 1.61 3.66 2 80000-89 84951.35 -116 9 FREE MODE REPORTER 8-20-6 8-1000-79 13.01 1.61 3.41 50.00 80000-89 85177.45 -1.61 1 BEA - MAINTON 8-10.00 8-10.00 7.593 1.61 3.41 50.00 80.00 < | 7 THEO/TBL E/SURV | \$259.2 | 1234.60 | 15 | | : 6 | | 12.500.51 | | 77.91 | | | MAILPOAD EQUIPMENT \$31099.78 \$3602.70 \$155 \$155.51 \$15.66 \$155.55 \$9 \$157.55 \$9 \$9 \$9 \$9 \$9 \$9 \$9 | O GEN/LIGHT SETS/U | -1 06 .3 | \$ 11 10 . 4 2 | 2 | 1.591 | 31.091 | | 8 | \$4951.35 | 1.19 | 12.2 | | OFF FATOR S - 28 - 56 M 1090 - 79 11481 1 - 611 39,66 M 139 41573, 51 5577 - 45 -1.62 DEA - MAINTION \$ - 0.05 \$ - 0.00 | 9 RAILPOAG EQUIPME | 10 39 .7 | \$ 26 02 . 7 0 | 3 | 1 3. 34 1 | 16.06 X | 8 | 655. | 2 | 29.36 | 9.0 | | DEA | O OT PER TAP SPT IT | 28.5 | 11090.79 | 2 | 1.612 | • | 139 | 57 3. | 2177.4 | -1.82 | 26.2 | | Fig. F. F. F. F. F. F. F. | 1 BEA - | | 87.178518 | 5 | 2 | 34-417 | 200 | 231. | 3195.4 | -2.17 | 17.4 | | ## # FEA = MISSILES | A APP A | ? ? | 20.04 | 7. | 3 8 | *** | | • : | 9 | 95 | 9 | | BEA - VENICLES # 121.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.65 # 1821.66 # 1821.65 #
1821.65 # 1821.65 | 4 BEA - | 9 | 80.00 | | 0.001 | 0.00 | | ; • | 9 | | | | 6 BEA - DTHER RUULP | 5 BEA - | 21.6 | 1637.84 | 2 92 | 7.52 % | 32.212 | 110 | 2 | 41 16 .0 | *** | 15.9 | | FER A VOSO ANTATION 133.72 SILLOS-45 1441450.722 34.832 566 84461.60 883958.813.00 ER A FORD ANTATION 133.72 SILLOS 10.00 0.00 0.00 0.00 0.00 0.00 0.0 | 96.4 | 1329.d | 8 31 24.9 | 200 | 1.11 1 | 38.63% | 156 | 691. | 9863.8 | 2.80 | 1. 91 | | ### CONTROLLER 14.67 14.61 | 7 et 1/050 | 7.55.1- | 11895.4 | † 1 † | -0.721 | 34.637 | 996 | 19 | 3956.6 | | 15.4 | | DECATOS PRINCIPAR STATES SOLUTION STATES SOLUTION SOLUTIO | 0 0 7 10 0
0 0 7 10 0 |) · | • | 9 | | 100.00 | | . | 0.0 | | 0 | | 1 BEA/OSD VEMICLES 6 \$65.55 \$568.56 17707 6 5.891 34.051 207 6 \$978.55 \$2636.75 6 670 2 BEA/OSD VEMICLES 6 \$232.62 \$2495.32 40693 6 0.061 36.462 233 6 \$4059.73 \$8201.67 6 5.73 3 OSD-MALES APPROACH TO THE FOULT FOR FOURT FOR THE FOULT FOR THE FOULT FOR THE FOULT FOR THE FOULT FOR THE FOURT FOURT FOURT FOUND FOURT FOR THE FOURT FOURT FOURT FOURT FOUND FOURT FO | 0 86 A/05D PISSILES | 0.08 | : 0 | 2 | 9 8 | 0.001 | | id | 20.02 | | 4 | | 2 BEA/DSD DIMR EQUIP | 1 BEAZOSO VENICLES | \$ 65.5 | Š | 2 | 2 | 34.051 | | 97.6 | 2636.7 | | 200 | | 3 050-MSLS/ACFI/MfCV | 2 BEA/DSD OTHR E | 32 .b | 4.95.3 | 69 | 20 | 36.462 | 233 | 059. | 92 01 | 5.73 | 21.3 | | 4 USD-AMMO/CE/OTMER = \$137.24 \$2212.79 | 3 OSD-MSLS/ACF | 0. 1 | 607.2 | 95 | 0.251 | 34.16x | 1073 | 079. | 9225 | 0. 10 | 10.9 | | # 3 C INCICES | 4 US D- AM NO /CE / UT NE R | 37 •2 | 2212.7 | 49 05 | 1.40% | 37.962 | 273 | 446.9 | 7603 | 3.98 | 22.1 | | OLM WOMENT THUSTES W 21.77 \$10350.47 100102 0 2.761 35.481 1798 0 84394.96 \$61323.65 0 0.50 18 0 | A S C INCILLS | 35.6 | 78 95 | 96 01 | 2.012 | 35.427 | 1 34 6 | 952.5 | 95 05 | | 20.3 | | 0 S DINGICES 8 35.04 81426845 210903 0.401 34.972 1346 81932.54 869505.30 0.49 19 6 N P 8-41.98 812795.48 210903 0.0911 34.851 1346 81932.54 869505.30 0.107 18 NO UPDATING 8 8-531.31 815557.38 210903 0.15.331 32.011 1346 819932.54 869505.30 0.13.51 18 | BF A/ASA INAI CFS | : ~ | 90.0 | | 787.7 | 127.68 | 96/ | 594.9 | 1323. | | 18.2 | | G N P 8-41.98 #12795.48 210983 0 -0.91% 34.85% 1346 0 83932.54 869505.30 0 -1.07 18 NO UPDATING 0 8-531.31 815557.38 210983 0 -15.33% 32.01% 1346 0 83932.54 869505.30 0 -13.51 18 | O S O INCICE | 35.0 | 9 9 | 2 | | 34.97 | 1346 | 932 | 5.05 | | | | NO UPDATING * 8-531-31 815557-38 210983 * -15.831 , 32.011 1346 * 83932-54 865505.30 * -13.51 18 | 2 3 | 41.9 | 27.9 | 2 | -0.91 X | 34.85X | 1.34.6 | 5 | 95.05 | ; _ | | | | NO UPOATIN | -5 31 .3 | 555 | 2 | | • | 1 346 | 8 | 95.05 | i m | | 0 AY S. BL OC RS 2 (+ 10) 8 88 228228882888 HIN 365 2.0;68= 3.0) 2232 23808 8 10 S: DI STRIBUTION -20 -10 0 Z LAR D FILT 600 HULATI VE # ITHIN ERROR 1.00 00LLARS Ş P I CHNO: TSAR . TAPE: MANE INDEX PROCESSION STREET, STR | 70-01
10-01 | | 8 | 25 - 11
25 - 11 | | 19-19 | : | : | 9 | • | • | 31.95 | 0 (| | 15.97 | | 16.11 | | = : | | | | | | 7,5 | 17.25 | | 71-12 | | 7 | 7' | • | 14.62 | | ů, | 8 | 25.29 | 9 | 25.41 | 19-17 | 16.04 | | |---------------------|---|------------|--------------------|-------|-------------|----------|----------|----------|-------------|-------|--------------------|-----------|------------------|------------|-------------------|---------|----------|------------------|-----------|-------------------|-----------|----------|-----------|--------------------|----------|------------|------------|-------|---------|---|----------|---|------------|---------|----------|------------|------------|--------------|------------|------------------------|----------| | 2 : : | | | | | . ~ | • | | • | _ | • | | • • | | | | • | • | ~ 1 | _ | | | _ | | - ~ | • | • | ∩ • | • | | • | | | • | • | | • ~ | | ~ | _ | . | n c | | ODLLAR MEAN | | 2-0- | | | 9-5 | 13.0 | - | - | • | - | | | | 8.8 | 5.5 | 21.45 | | | | 7 - 6 1 | -3- | 33-1 | -5.2 | | 7- | 29.3 | 7-1- | | -3.1 | | | . • | • | - | | 9-0- | 2.1 | -1-9 | - | | | | | • | • | • • | • | • | • | • | • | • | • | • (| • • | | • | | • | • | • • | • • | | • | • | • • | 1 4
7 K | • | • | • | | • | • • | • | . 2 | • | • | • • | • | • | • | | • • | | | 7 7 1 C E 510-064 | | 24640-0 | 2.2223 | : 9 | 1131361-6 | = | 80-0 | | 8.0 | | | | | \$ 12 91-7 | 1 | 47.91°4 | 84370.0 | ; | | \$2676.05 | \$100-6 | 81414-39 | 86743.9 | 52268-2 | 15490.5 | 814628-5 | 852645-6 | 9-08 | 8023.2 | | 102501 | | ė | 9 | ě | 87374.1 | - | 9 | 5383.5 | \$46518-2
\$55383-5 | | | C E I T
AEAU | | 82078-07 | 25-19213 | 80.00 | | 81206.35 | 50.0 | | : | 80.00 | 1544.56 | | | 83353.54 | 1919-07 | | 82559-36 | 8634.07 | 99-99 | \$2304.79 | 8130.92 | 11470-07 | 811006-40 | 82209-51 | 19362-16 | 5104229-92 | 82844-14 | 20.00 | - | 00-09 | 15644-91 | 83166.34 | 20.00 | 8544-56 | 90 -01 | 83015-10 | 83050.32 | ٠, | 83079-20 | 5 3 10 6 . C 4 | 61679 20 | | • : : | • | • | • • | • | ** | • | • | • | • | • | • • | , (| | • | | • | • | • • | • |
. m | . ~ | • | • | | • | • (| • | • | • | • | • | • | • | • |) (| | • | • | e (| • • | , « | | NOR
NUMBER | | 126 | ?: | | | | | | | | • | | | - | • | • ; | *2 | | ~ | | · | - | • | • | • | ~ | 120 | • | ** | • | 32 | 5 | , | | 3 | 151 | 2286 | 25 | 192 | 2013 | 200 | | | ļ | | 70.7 | | 623 | • | • | | | X. | 25 | 45 | Ž | X 9 | .351 | 348 | 7 | 7 | | 71 T | 273 | 15-7.31 | 152 | 705 | .501 | 141 | | × | 1 6 0 T | 7 5 | 7 7 | 221 | X00 | 2 C | 2 2 | -42X | 921 | 190 | X. | 215 | | | 200 E | | Ċ: | ? | • | 2 | | - | • | . | • | 25. | | | 2 | ž | ž | 32. | . | _ | Ş | _ | 22 | 5 | | * | - 2 | 52 | • | 2 | 9 | 2 | 25 | • | 3 | | 28. | 25. | 2 | 26. | 2 | 76 | | CRMEIGHTED
MEAK | ! | 246-1 | 14.67 | 2 | | 8 | • | • | • | • | 160-7 | X 9 9 - 0 | | | • | 12-661 | 7.501 | 10.02 | X 0 0 0 0 | 22-132 | 4.772 | 1.701 | 11/-0 | 12.791 | • | 9.51 | 1.4.1 | X00-0 | 6-301 | X 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 10.00
 1.001 | 1.00% | 7 | X99-9 | 0-621 | 1-00x | 1-033 | | 2-03E | • | | • • • | • | • | | • | • | • | • | • | • | • | • (| | | • | • | • | • | • • | • • | | | • | • | | • | • • | | • | • | • • | | • | • | • |)
 | | M | • · | • · | • • | • | | B B B B
OUANTITY | | 171036 | 62691 | 5 | × | SZ | | | | | 1265 | | | ~ | 13597 | 286 | 321 | • | 7.17 | | 1657 | = | = : | | 16.34 | 7 | 005990 | | 111 | | | 33105 | | 12657 | 2263 | 27.75 | 36064 | 2 | 4 31 00 0 | 431000 | | | - 9 W - | | | 97- | 9 | -20 | : | : | 99- | | | === | | 9 | 5 | ~ | 125 | | :: | | | 151.90 | 1.45 | 3: | 9 | 5.50 | | | = | -10 | \$ | 5-62 | 628.14 | ٠, | 21-1 | 00 - 0 s | 256-10 | 10. | 1002-07 | 70-1 | 99- | 2 | | | | 8 | 20021 | • | 15656 | | = | = | × . | | 25. | | . | · | 1928 | 827 | • | 9 4 | 2123 | 8169 | 2 | • | \$ 2103 | 8234 | \$ 1795 | • • | 1995 | , | \$302. | * | \$ 300 | • | 2 | 243 | | \$225 | 111 18 | 8 2 00 5 | 99218 | 1946 | 41 202 | | | | | 7-71-35 | 3 | 5. 34.8 | | 36.00 | : | 3.5 | Ť | 200 | ē | 3 3 | 3 | .69 | 20.30 | 848-68 | 119-31 | 06-30 | 7 | -5.09 | 1407.25 | 25 | 207 | .55 | ?: | 35 | • | 2 | | 6-63-63 | \$25.23 | 0-0 | 55-1 | 3 | 1-25.50 | 174-70 | • | 8 5 8 . B6 | 317.03 | 77.6 | | 3 | | - (| | | \$140025.34 | 3 | • | • | • | • | 23 | | | \$110 | | 2 | | = " | 100 | 7 | | = | 15-8 | 825 | 8-040-55 | 130617.71 | | • | -1 | | | 82 | 3 | | • • | 1-25. | 2 | 19-1 | | 715 | | | | • | • | • • | | • | • | • | • | • | • | • • |
 |) | • | • | • | • | • • | • | | • | • | • • | . = | • | • •
= : | , •
E | • | • | • • | • | • | | • • | • | • | • | • | |
3 | • | | | | 1 | 4 | V TON | 4101 | CCES | = | 5 | | 2 | | | 2 4 4 5 | | 5 | 128 | 2 | ברבא
ברבא | A MKS | ATEA | 10/3 | San | | ; | 3 | | | 3 | HCS | v | , in | ======================================= | MACHET ION | | 16. | 3 | /NTCV | 7 MER. | | E S | • | | - | | | | XCLI | INCLA VIONC | 3 0 | 30. | 第 | BREC BUT DL | CE | CORED & FLECTRONIC | 7 4 | AND SPICE SELECT | 20. | NTRNAL CONGST ENG | PARTS | | ACTICAL VENICLES | 7 | IR CONO - HEATERS | 1 | 111 | | TARBATAL EASING SE | 36 | | 711 | | C.18 | MISSILES
WENTELF | 16.0 | MEN | 3 | | 7775 | OTHE EGULT | ACFT | · | ICES | | | | × : | | | ASSISTANT EL | 2 | 33 | 8 | OVER | | SIGNT & FE | 2 | | | COMO 6820 | 2 | Z Z | 2 | | 1 | 1889 | 9 | 3 | 2 | | | . I GM | | | 1 | 3 | | | 120 | - | | | 25 | 150-HSL 5/ | 9 | | 10E-17 | | | | | | | | = | Const | | 3 | E | 1 | | 115511 | | COUST | #T# | | 3 | 467 | | = | 4 | | | 3 | 7 | | 5 | 5 | 5 | 55 | 5 | EA/05 | E A / 050 | E 4/050 | | 050/Y30 | 5 | 1-05
50-1 | % 5 | -2 | | | = : | | | ₹ 4 | | | | | | | | | | , ũ | قة ا | _ | ž, | _ | | ĒΨ | | | • | _ 6 | | • | 26 | - 4 | • | - | - | - 4 | | - | | | - | _ | • | z i | | | | CHED: TSAR . TAPE: PHR | ÷ | : | 50 0.00 CHAXS CO. | MAK | | | Ū. | E00 F1 | FR.T (| 3 5 | CAATTOS: 9 | × 0 ± 5 | 2.0 | | 1.3768= | | 3.0) | = | • | DAYS, BL OCKS | 9 | KS 2 | |--------------------------|---|---------------------|-------------------|-----|--------------------------|----------|------------|------------|------------|----------|----------------|------------|-------------|------------|---------------|----------|------------|------------|---|---------------|------------|---| | HOEX NAME | OQLLARS WI
+/-101 -/ | MI THE N
•/-20 Z | E M OR + /- 50 Z | :: | 100
100
100
100 | -75 | 1VE - | -40 | 10 W | STR1 | 1001 | 20 | Y EA | 4 | PERCE
30 A | NT O | 50
50 | 2 11 | 21 01 | S1 S | 9110 | 200 | | 1 AIR FRAME | 75 | | 96 | : | • | • | • | • | ~ | s | 2 | 39 | 2 | 95 | 9 | 6 | • | | • | 6 | | * | | 2 AIRCRAFT ENGINE . | 2: | 2: | 2: | : | • | • | • | • ; | ~ (| 2: | 21 | 95 | 18 | _ | 6 | 2 | 2 | • | • | 6 | | 2 | | 3 | • | 9 | 20 | :: | • | • | • | 9 0 | • | : • | y | <u> </u> | -
-
- | ? | | -
2 0 | :
: | :
: • | :
: • | | | 3 • | | | 56 | 55 | 0.5 | : | • | • | • | • | • | ~ | 23 | 36 | Ş | 29 | 1 5 | = | =
2 | 2 | ======================================= | 01 | 2 | 2 | | 6 CONSTRUCTOR AACCEST + | • | 9 | 901 | : : | • | • | • • | • | - • | • | • | • | -
• • | -
2 (| =
= • | =
2 ° | =
2 • | =
• | 8 ' | | Ž | 8 ' | | O Asset Care 30 as a | • | • | • | :: | • | • | • | • • | • | • | • | • | • • | • | • | • | • | • | | | • | | | 9 SEGNT & FRECONTRL . | • | • | • | : | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | • | | 10 BIFL REP CENTRERE . | | • ; | • | :: | • | • | • | • : | • : | • ; | • ; | 9 | • ; | • | • | • | • ; | • ; | • 9 | 9 | • | | | | , • | A 49 | | :: | • | • • | . a | y a | <u>.</u> a | " | , d | , a | | ٠
ا | D G | 2 0 | 1 a | | ,
, | | | | | 13 MISSIL GRAD SPT EO - | • | • | • | : | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | | | • | | | | • | • | : | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | _ | • | • | | | 9 | - | 5 | : : | • | • | • | ~ (| ~ • | ~ . | ٠, | 23 | 56 | 2 | = ` | 2 | 2 | = :
2 : | 2 | 9 | 9 | 2 | | 10 MINEMAL CHARGE REF 0 | : | • | > \$ | : : | • | • • | • | 9 4 | ~ | • • | ∩ ∢ | 21 | 2 4 | | | | = `
• • | = ° | 2 ° | <u>.</u> | | | | 16 78CGM - 700LEM6 + | Ş | 3 | 2 | | • | • | • | - | • | • | , ₂ | 32 | 2 | 2 5 | | | | | | | 9 6 | 3 | | 19 TACTECAL VENICLES . | • | 901 | 100 | : | • | • | • | • | • | • | • | • | - | =
3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | | 20 BINER HAL/TK/CBT V - | | • | • | : | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 21 COLLAPSIBLE TANKS . | \$8 | 9 (| 9 : | : | • | • | • | • | • | 52 | 56 | 25 | 59 | 3 | 9 | 2 | 9 | 2 | 9 | 2 | 2 | ======================================= | | 22 AIM COMO - MEATERS o | 2 3 | 7 | 2 | : | • • | , | • • | • | • : | • : | • ; | • ; | ž : | 2 | 2 | * | ~ : | ~ ;
~ ; | 6 i | | | 3 | | 24 PRINER PLANT (AUST) 4 | ; ; | | 75 | :: | • | • • | ٠ ٩ | ۰ « | - | • | ; ~ | , 1 | ? | 25 | | | 1 2 2 2 | | | | | 3 5 | | - | ======================================= | 9 | 6 | : | • | • | • | • • | • | 2 | 12 | 2 2 | | : : | | 2 | 2 | 2 | ; ° | - | • | 3 8 | | Punps/compressors | 91 | 7.7 | 2 | : | • | • | • | • | ~ | 2 | 2 | 2 | 2 | 2 | Ś | 2 | 9 | 2 6 | 2 | | 1 | 2 | | 27 THE G/TOL E/SURY IN | ~ ; | 5 6 | 6 | • | • | • | • | • | • ; | • ; | • | • ; | ~ | 5 | 6 | 6 | 6 | 6 | 6 | • | 6 | 6 | | | 9 | 5 | | • | • | • | • | • | 2 ' | <u> </u> | 25 | . | 2 ' | 8 | • | 2 | 2 | • | • : | م | Ž | 000 | | SO DINER TRP SPT NIER + | 8 | 9 | 9 | :: | • | - | . a | - | 9 4 | - 2 | - <u>-</u> | ٥, | B ~ | -
- | | - · | | = ° |] ° | <u> </u> | -
- | | | | 3 | 6 2 | 26 | : | • | • | • | • | , | = | 12 | (3 | : 5 | ` ` | 3 6 | 2 | | | | | • | 8 | | 15 | | • | • | : | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | 52 | ~ | 29 | : | • | • • | • | 75 | 5 | ÷ (| | 2 | 2 ' | 2 | 2 | ~
• | -
- | ٠
د | ٠
• | • | ф
ф | 6 | | 35 BEA - WENDELES - 3 | S. | 9 6 | • | :: | • | • • | • • | 9 4 | • ~ | • | • • | ۶ - | - ° | ۔
ی د | | 9 6 | • | ٠ و | | •
• | - | • 8 | | - 131 | | 99 | 2 | : | • | • | • | • | 2 | = | 21 | : 2 | 2 | 2 | | 5 | | | 9 | . • | | 3 | | BEA/050 | 3 | e • | 36 | : | • | • | • | • | - | • | 21 | ; | 23 | 2 | • | • | 6 | 9 | 6 | 9 | • | 2 | | | • | 0 | • * | : : | • | • < | • | 9 | • | • ; | • ; | • : | • | • : | • | • ; | • ; | • ; | • | • | - :
- : | • | | DEA/DSD | | • | • | : | • | • | • • | | • | . | 9 4 | <u>,</u> a | • | ,
2 |)
} | 2 4 | 2 4 | ^
? | • | 2
> a | | 3 4 | | | 8 | . = | 91 | : | • | • | • | • | • | • | | 23 | | | | · ` | . 2 | . 2 | • | • | • | • • | | 2 DEA/050 OTHR EGUT | 20 | 9 | 92 | : | • | • | • | • | = | 21 | 24 | 69 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | • | • | 2 | | _ | 4 (| ~ | 2 | : | • | • | • | • | - ; | ~ ; | 25 | 36 | 7 | 3 | 6 | <u>.</u> | 2 | • | <u>.</u> | • | • | 66 | | AA GSG-ARGACE/GINER . | | • | 2: | : : | • | • | • | - • | 2 | 21 | 2 | 5 | 2 : | 2 | 2 3 | 2 | 2 | 2 9 | 9 9 | • | • | 2 | | | 3 | . 4 | <u>.</u> | : | • | • | 9 4 | 9 9 | 7 6 | D ~ | P ~ | 2 × | , . | | × 4 | | | | | . | . | | | 7 DEA/ | 35 | • | : : | : | • | • | • | • | ۳ | • | 21 | : : | 2 | 3 | 2 2 | 2 | | | | • | • | | | 0 5 0 0 | 67 | 2 . | 5 | : | • | • | • | • | ~ | • | 25 | 42 | 72 | 85 | ~ | 6 | 2 | 2 | 5 | چ | * | 2 | | | • | 9 | = 1 | : | • | • | • | • | • | • | 25 | 4 | 25 | 6 | 26 | • | 2 | • | 6 | • | • | • | | SO NO UPDATING | - | Ĵ | £ | : | • | 0 | • | S | * | 22 | 67 | 9 | • | 2 | 2 | • | 6 | • | <u>.</u> | ë
G | • | • | ERROR STATISTICS - RUN 14 - 167 DAYS MIN | | | ت
د | - | | PERCENT ERROL | • | -
=
= | U | -DOLLAR MENT | 8 | |------------------------------------|-----------|------------------------|---|-----------------|---------------|---|-------------|-------------|--------------|-------| | | WE VI | 10-DEV | GUANTETT | MEAN | STD-0EV | NUMBER - | | \$10-0E4 | MEAM | 510- | | | | | | | | | | | | | | | 16.99 | 1605.79 | 102057 | 1.63X | 30.113 | • 206 | 81703-66 | 72.5 | •••• | : | | ABBCRAFT ENGINE | 8-121-03 | M | 1236 | 2-261 | 26.01X | 209 | \$1009.59 | 820237-56 | -6.73 | ÷ | | | 8-1541-63 | 82301.73 | 599 | 46.95K | 212-01 | = ' | 84136-76 | 7-19 | -37-27 | | | THE ACT CACLASSIC . | | 00.03 | - 156 | 700-1- | 100-0 | • : | 90-03 | 00.03 | | | | | | 00 - 05
10 - 05 | 255 | 13.042 | 70°C | : | 286 | } | | | | | 86.00 | 90 9 | | 0-0X | 7000 | • | | • | | | | | 20.04 | 20.00 | • | 700 ° | X 0 0 | • | | | | | | SECRIT FIRE CRITE | | 90.00 | | 700 | ¥0.0 | • | | | | | | DIEL REP CENTERINE | 90-05 | \$ B. 00 | • | 2 0 0 X | 700.0 | • | | | | | | Canno & ELECTORITE . | 1-24-25 | 1506.53 | 5930 | 4-231 | 32.70% | • | \$793-41 | |
- 1- 1- 16 | 35.7 | | 2 HESSTLES PROCURENT | 80.00 | 21.0 | • | 700° | 70.0 | • | 3 | 2 | | | | #255PC G | 10.00 | 24.00 | • | 0.00x | 0.0X | • | 20.00 | | | 0.0 | | 4 CORE GRED SPIRALSE . | 20.00 | | • | 7.00 T | 100. | • | 80.00 | * 00.0% | | | | CONSTRUC | 1311.00 | 3 | 105 | 11.0° | 15.47X | • | 83421-43 | \$1272.97 | 9-12 | 9-6 | | BUTGHAL | 155.05 | 2 | 11072 - | 1.90X | 17.701 | 29 | • | 12326.57 | 5.94 | 0-6 | | | 82.658 | 826 f. 90 | 5317 • | 14.99X | 34.502 | 30 | • | 8712-41 | 26.70 | 52.4 | | 14COK - 104LE | 19.948 | 2 | 2414 | 701-7 | 34.591 | : | • | 84542-67 | 1.63 | 23.1 | | TACTICAL | 20.00 | 24.00 | • | 0-0 X | | • | 20.00 | . 00-05 | | | | • | 20.00 | 00 -0 5 | | X00-0 | • | • | • | | • | | | COLLAFORN - ACAMOS . | 24.59.00 | \$ 187 3-64
1113 63 | 5775 | 790-91
74 67 | X 9 7 6 7 | • (| \$2951-84 | • +5-22818 | 26-51 | 7.5 | | • | 90.5-1 | 45.1.58 | - 165 | 74.45 | 24-034 | | • • | | | 7 | | POUER PLAN | | 8 38 3 . 72 | • | 1.921 | 23.661 | | 81474-04 | 1617.91 | 33,26 | 16.27 | | FIREFINITERE TRK - | 8-579.75 | \$ 210 3.67 | 196 | 0.71X | 15.251 | | \$11.00£.40 | \$8743.91 | -5-21 | 8 | | · PUNTS/CONFRESSORS | | 1560.57 | 1314 • | -2.69% | 25.231 | 20 . | 82935.34 | \$2334-17 | -16.06 | 10.2 | | THEELTOL EVSUAY IN . | 1259.20 | 1234.60 | 150 • | 12-791 | 105.0 | • | 15-60228 | 82260-25 | 11-32 | 3.6 | | SEMPLIENT SETS/UTL . | 1-226-1 | 197 1- 67 | 11930 . | 2.781 | 37.01% | : | 84990.76 | 15056-66 | -2.52 | 1.6 | | RACLED AD ROLL PREST | 131039.78 | \$ 2602.70 | = | 13.342 | 16.06 | ~ | 8145655.99 | 19514-10 | 29.30 | • | | OTHER PAPERS THE A | | 89.4568 | 10112 + | 1.421 | 30-91X | • | 11492-01 | 24634-01 | 1:1: | • | | 31 056 - Relabor | | 27-581118 | | 7 | | • 12/ | 51.52.15 | 367924-56 | 11-2- | | | | 1-11-79 | 8454.65 | 2015 | 7-101 | 36.56Z | 29 . | _ | \$892.60 | -2- | | | 17 | 80.00 | 80.00 | • | 100 · 0 | 100.0 | • | 20.00 | | | | | | 1305-42 | 8433-98 | 3412 - | 0.39Z | 29.961 | 143 • | | 84051-19 | 7.7 | 15.7 | | | 1519-61 | 3 | 26403 • | 0.372 | 32-261 | 215 • | \$5 31 3-15 | 10.06.06 | 4-13 | 16.0 | | DEA/650 AV | 815.67 | 81 347 6.05 | 206072 | 0.92X | 28-23 | 1147 • | 84056-28 | 298828 | 0.39 | 12.2 | | DE 4/050 | | | | X00.0 | X00.0 | • ; | 20.00 | * | • | • | | 7 SELVEN ELECTRONIC A | PY-22-1 | 1299-13 | 9846 | X C O C | 20°-96 | • | 14-56.2 | 89218 | -3.46 | 36-4 | | | 24 6 75 | | | 100 | | - 4 | | | | | | 064/450 | 1164.31 | | 7 7 7 7 7 7 | 1 2 7 - 1 | 12-65 | 166 | 2710.2 | | 7 * | 26 76 | | 0.50-054
S 158-054
S 158-054 | | | 225868 | 1.067 | 20.4.02 | | 21787-11 | | • | 7 - 2 | | 4 050-ANNO/CE/07HER . | | 72 | 53205 | 1-7-4 | 32.641 | 352 | 83305.20 | 17334.AB | 2.63 | 24.50 | | 0 C 100 | 1105.20 | 115894.27 | 279865 | 2.00X | 30.44 | 1750 . | 'n | 867852-49 | | 20-14 | | BEA COMLY | 19-51-9 | 129 | 134543 • | .23 | 9.5 | | • | \$567.07.72 | ~ | 7 | | BEA/ORD BRDSC | 842.59 | 620 | 7966 | 2.101 | 7: | | \$3710.50 | 25 | - | | | e e s o indices | 1.95 | 4152 | 279065 . | 1-63X | 30-15X | 1750 • | 83710.50 | 22 | • | 19.3 | | . | 845.89 | 3401. | 2 | 0.93X | : | 1750 • | 83710.50 | 867852-64 | • | 19.2 | | | | | | | | | | | i | , | | | | OCLIARS W | MI THE N | ERROR | :: | | EAT. | 1VE | 100 | 18 DES | 3 2 | 100710 | 5 | | | EACE II | CENTAGE | ž | 3 | 125 | 5 | 115.2 | 1 | |--|--|-------------|------------|----------|-----|-----|------|-----|------------|------------|---|----------|----------|---|------------|---|---------|-----|-----|-----|---|----------|----------| | THE TOTAL COLUMN TO TO | ***** | | | : | | | • | • | | | . : | | | .: | | | | • | | . : | . : | ٠: | : | | | | 3 | 6 1 | 6 | : | • | • | • | → . | ۰ | • | 2 | | • | Z : | | 2 | 2 | 2 | 2 | : | 6 | 99 | | THE TOTAL TIME TO TH | AND | 2 : | | | : | • | • | • | → ; | - ; | | | | | • | 2 | • | • | 2 | • | 2 | = | 3 | | | | • | = • | 2 ' | • | • (| • | ~ (| = | = ' | 5 | -
- | ٠
د | <u>.</u> | <u>.</u> | = | 3 | 3 | = | = | 3 | = | 3 | | The control of | THE PARTY AND THE PARTY OF | • | • : | | | • | • | • | • | • | • | • ; | • | | - ; | | • | • | • | • | • | • | • ; | | THE STATE OF S | | 7 | 7 | 7 | • | • | • | • | • | • | | 2 | ě | <u> </u> | ~ | ======================================= | 3 | 3 | 3 | 3 | 2 | = | 8 | | | | • | | | • | • | • | • | • | • | • | 0 | • | ======================================= | Ĭ | ======================================= | = | = | 3 | 3 | : | 3 | 3 | | | MARIO CUEN SO MR - | • | • | • | : | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | | | • | • | • | : | • | • | • | • | • | • | • | • | - | _ | • | • | • | • | • | • | • | • | | | - | • | • | • | : | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | Compared | - | • | • | • | : | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | 1831
1831 | | 42 | 9 7 | 5 | : | • | • | • | 2 | = | 2 | 13 | | 77 | 7 | ; | - | • | • | : | • | • | • | | The case of straints | | • | • | • | : | • | • | • | • | • | • | | • | | | • | | | • | ٠ | • | • | 3 | | The case of | | • | • | • | : | | • | • | • | • | • | • | • | | - | | • | • | • | • | • | • | • | | NATIONAL COLORS Color Co | CAMA GAMO SPTERTS! | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | | Coling C | CONSTRUCT FOR FAILE | . : | • | • | : | • | • | • | • | • | • | | • | • | • | | • | - | • | • | 9 | • | • | | Color Transfer Color C | A THE PARTY OF | : : | | : 1 | 3 | • | • | • | • | • | • | • | <u>.</u> | | 7 | | | | | 3 | | 3 | 3 | | Column C | SELECTION CONTRACTOR | = : | | * | : | • | • | • | • | ~ | • | ^ | • · | ۲
۲ | <u>.</u> | 6 | 2 | = | 3 | 3 | ======================================= | = | 2 | | Market M | - | > | 7 | 3 | • | • | • | • | - | • | n | • | | 3
~ | 3
- | 2 | 2 | 2 | - | : | : | 3 | 3 | | THE FIGURAL VALVE TO VALVE THE | - | 3 | = | 1 | : | • | • | • | - | • |
2 | ~
2 | • | 2 | ~ | 26 | * | 2 | 2 | Ī | 43 | 33 | 3 | | WATER TARIS Color Water Taris Color | TACTICAL VENICLES . | • | • | • | • | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | Carlot C | STREE WHL/TK/CST V . | • | • | • | : | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | W. Charles | COLLAPSIBLE TANKS . | 28 | 2.9 | 55 | : | • | • | • | • | 29 | | | | | 1 | * | 4 | • | • | • | | | , | | | ACR.COMP - MEATERS . | • | ~ | * | • | • | • | • | • | • | • | • | ا
و • | ; | ` ` | | 3 | 3 | | | | | 3 8 | | | ATT CONTRACTOR A | • \$ | | • | 1 | • | • | • | • | • | • | | • | • 7 | | | | | | | 2 | | | | Marked Form | DESCRIPTION OF STREET | : | | 7 | ; | • | • | • | • | • | • | | | | | | | | | | | | 3 | | | | ; | | * : | : | • | • | • | • | • | • | • • | | ה
ה | n i | ה
ה | ה
ה | | | | 3 | 3 | 9 | | | | :: | : | | | • | • | • | • | • | 7 | 2 | | | | 2 | • | 2 | 2 | 2 | 2 | Ç | • | | | TOTAL STREET STREET | 2 | | | • | • | • | • | • | , | = | <u>.</u> | • | | | - | • | 2 | 2 | 3 | 2 | : | 2 | | FIGURATOR SETS/VIII. 77 97 99 99 99 10 10 10 10 10 10 10 10 10 10 10 10 10 | THEFT TO THE THE | • | Ç | • | • | • | • | • | • | • | • | • | • | ۳
چ | Š | 2 | 2 | • | î | 2 | • | 5 | 2 | | | SERVERSHE SETS/UTL . | ~ | ~ | • | : | • | • | - | - | - | _ | 'n | = | 2 | <u>.</u> | 66 | 2 | \$ | 5 | : | • | - | 8 | | The color of | BACLROAD COULPHENT . | • | • | = | : | • | • | • | • | • | • | • | • | • | 100 | 100 | 00 1 | 9 | 9 | 90 | | | 3 | | EA - ANTRTON | DINES THE SPT INCH . | 23 | 62 | 12 | : | • | • | • | - | 7 | 2 | 2 | 9 | 2 | | | 5 | : | : | : | | • | | | CANADIVETION | - AVERTED | 25 | 5 | * | : | • | • | • | • | ~ | | 2 | 9 | | | | 3 | | : | | | | : 1 | | ER - ERECTIONICS - 21 32 56 6 6 14 24 47 55 73 76 80 80 82 62 99 99 99 99 99 99 99 99 99 99 99 99 99 | ٠ | • | • | • | : | • | • | • | • | • | • | • | • | | ` - | • | • | ` | • | • | • | | 3 9 | | F. | - ELECTRONIC | 21 | 3.2 | 3.0 | : | • | • | • | 4 | 7 | • | | · | | • | | 2 | | • | • | • | • | • 6 | | EA - VEHICLES So | - 475571.55 | • | 9 | • | • | • | • | • | | , • | • | , | • | • | , | • | 9 | 9 < | • | 2 | • | • | • | | EA - OTHER EQUIP | • | • | • | • | | • | • | • | • | , ~ | | | • | • 1 | - ¥ | • | • ; | • | • | • | • | • | • ; | | CALVES ON VIATION Section Sect | • | ; | ` X | 7.0 | : : | • | • | • | • | ٠. | | • | | K | K | : | 2 | | • | | | | 2 | | ELACISO ELECTRONIC | 701 | ; | : | :: | : | • | • | • | • | | | • | • • | | 5 | | A (| | | | 2 | | 3 | | ELACIS ELECTRONIC | | • | • | • | : : | • | • | • | • | - (| ,
, | • | 2 (| 5 ' | Κ, | 4 | • | • | £ ' | • | 2 | | : | | CALLEGE Mark Color Col | | | • | • (| | • | • | • | • | • ; | • | • | • | | _ | - | • | • | • | • | • | • | • | | MEANSWELLS | | | • | 20 | • | • | • | 7 | = | 22 | 32 | <u>.</u> | • | 7 | š | <u> </u> | 92 | ~ | Ē | • | 3 | = | 3 | | FEATURED VENICLES - 52 b7 91 - 6 6 6 7 12 26 65 65 65 65 65 65 65 65 65 65 65 65 65 | BCV/92B | • | • | • | : | • | • | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | • | | ### ### ############################## | SEA/USD | 25 | ~ | 16 | : | • | • | • | • | • | ~ | 12 | • | 5 | 2 | 26 | 8 | 8 | = | 2 | 66 | 6 | 3 | | SSD-MSLS/ACGT/MTCV - 44 67 96 6 0 0 1 0 26 39 70 70 70 70 70 70 70 70 70 70 70 70 70 | OEA/650 | 24 | 69 | 95 | : | • | • | • | 4 | • | ======================================= | •
• | 9 | = | = | 26 - | 26 | • | 2 | 2 | • | 33 | 2 | | 150-AMO/CE/OINER | _ | ; | 3 | \$ | : | • | • | • | • | - | • | 92 | | 92 | 5 | 66 | 6 | 6 | 6 | • | : | ÷ | : | | S C NO S C S C C C C C C C C C C C C C C C | - | * | 2 | 79 | : | • | • | - | - | • | 11 | 51 | 9 | 6 | 9 | ? | ? | • | 9 | 5 | : | | : | | FEA COMLY) INDICES - 50 03 9
FEA/050 INDICES - 56 70 9
I S D INDICES - 46 60 9
I W F | s | ; | • | = | : | • | • | • | • | ~ | | - | | 7 | • | : | • | • | : | : | | | 3 2 | | ## ## ## ## ## ## ## ## ## ## ## ## ## | IEA COMLY) INDECES | 8 | - | 1 | • | • | • | • | • | , ~ | | | • | | | | : 6 | | : | | | | | | S of molicies and the second s | MEA/ASO TROCES | ; | 7 | • | • | • | • | • | • | • • | • | | | | : a | | | | 2 3 | 2 | | | 3 | | | w | 7 | 3 | ` * | : | • | • | • | • | | • | | • • | | . : | | | A 6 | | 2 | | -
- | 2 : | | 901 66 66 66 66 66 66 26 28 92 94 52 3 C 0 0 0 0 0 1 1 1 6 62 62 63 63 66 66 66 26 28 92 94 52 3 C 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | ? : | : | • | • | • | • | V 1 | | • | • | : | * | • | 2 | 9 | 2 | • | 6 | 8 | 2 | | | | ; | | = | • | • | | | | | • | | • | • | | | • | | | 1 | | | | ERROR STATISTICS - RUN 15 - 365 DAYS MIN (DATA SAMPLE 2+10) CAUCAL PROCESSION TORGODO | CHAD: TSAR . TAPE: PHR | . 1.00 | 200.00 | 00 <fax8<++++< th=""><th> E00 FIL</th><th>T ON CRATIOSIO</th><th>10= 2-0-5</th><th>= 1.3565=</th><th>3.0) MIN 365</th><th>DAYS, BLOCKS</th><th>(01-)2</th></fax8<++++<> | E00 FIL | T ON CRATIOSIO | 10= 2-0-5 | = 1.3565= | 3.0) MIN 365 | DAYS, BLOCKS | (01-)2 | |---|---------------|---|---|---------------------|------------------------|-----------|------------------|--|--|---------| | INDEX NAME | C P R
MEAN | 1 C E E S S S S S S S S S S S S S S S S S | A R O R | UNNE IGHTED
MEAN | PERCENT ERR
STD-DEV | RHUMBER | - - - | R 1 C E
SID-DEV | DOLLAR MEA | 22 0 | | | • | • | | | | | | `````````````````````````````````````` | | | | 1 AIR FRANE | 1-11-14 | 6 | 74607 | 0-111 | 3.9 | • 019 | 3 | 4705.0 | -0.86 | | | 2 AIRCRAFT ENGINE - | 8-226-12 | | 54268 | 1.962 | 30-242 | 126 • | 83094.36 | 838655.75 | -7.31 | 10-03 | | | 77-07-07-1 | 3 4 | | 200.0 | | | 3 | 0.08 | 90.0 | | | ALR VEH INCLAVION | 10.44248 | 455 089 3.96 | 159 | -4.342 | 17.321 | 101 | 19.1 | 1311060-46 | 4-13 | 21.26 | | COM | 8167.69 | \$0.00 | 550 | 13-041 | 200°0 | - | 286.3 | 80-00 | 13.04 | 00-9 | | MAG DVER 30 MM | | \$0.00 | • | 100°0 | X00.0 | • | 00-03 | 00-01 | 00.0 | 9 | | | • | 00-01 | • | X 90 0 | 100 | • (| • | | | 9 | | 10 DIFE REP CENTRE . | | | 9 0 | X00.0 | 100 | | | | | | | _ | 8-30-17 | \$586-24 | 2676 | 8-771 | , , | 36 • | \$635.35 | 4-2 | 10.9- | - | | | | • | Ī | Z00*0 | ë | • | 80.0 | \$0.0 | ٠ | • | | 13 MESSEL GRAD SPT EL . | 80.00 | 10.00 | • | 0.00X | | • | • | 0.0 | 0.00 | • | | | 20-02 | | | 200-0 | | • (| | 0-01 | 00.0 | • | | 15 CONSTRUCTION EGULF - | 12-1915 | | . 651 | 1.974 | 19-191 | • | ? ` | 12051.77 | 77.5 |) · · · | | O BOTOR VER PARTS | 113.70 | 4.0.54 | 100 | 14-462 | | 0.00 | 211 | | 15.42 | • | | 18 TACOM - TOOLENG - | 1133-74 | ** | 1901 | 6.25X | | 131 | 649.0 | 84565-17 | š | • | | | 80.0 | 80.00 | | 700°0 | | • | • | • | _ | 00.0 | | | \$0.00 | | • | 100-0 · | • | • | • | 80.0 | 0-00 | 9 | | כפרר | 8566.45 | | 5334 | 20.44Z | 3.5 | • | N | 7 | • | 47.80 | | 2 | 8514.19 | | 925 | 120-99 | 2.6 | • · | 0 | 37 5 | • | ٠, | | | 92-5-5 | 851-8 | 9528 | 204-11- | • | | ν. | 6-6/1 | | 17.72 | | CA PUBLICATION CAUSES OF | 26.57-8 | | 97 | 2000 | 15.25 | • | - 4 | | | 76-11 | | Pund S/Convers S | 2-40W-67 | 1.645 | 1202 | -1.632 | , 4 | | 7 7 2 0 5 7 | \$22.90.67 | | | | - | 1259-20 | - | 2 | 12.793 | • | | : 5 | \$2268-25 | 11.32 | | | _ | 8-244-34 | \$950.68 | | -3.491 | ď | 28 • | 195.8 | 9 | | 9.61 | | _ | 831039.70 | 602.7 | 7 | 13.351 | • | | 55.9 | - | | • | | OTHER | 8-24-65 | - | 278 | 2-69-2 | 9-0 | 127 | 563.7 | 5250-4 | | · | | 86A - | 1-112-24 | 81 5370.38 | | 2C1-0 | ٠, | | • | 7 | -2.49 | ě | | | 20.00 | | | 400.00
20.00 | | , c | 00.04 | 2000 | . | | | | 20-03 | 00.08 | ; | 100.0 | ; ; | . • | 100 | 3 9 | | 00.0 | | | 8531-13 | 8439.73 | 8 | 8.451 | 9 | 96 | | 9.0 | • | • | | 0EA - 01 | 8230-14 | 250-2 | 23018 | MA4-11 | 2.5 | 143 | 654. | 7 | 3.9 | 2 | | BEA/050 | 16-791-8 | 812544.45 | 954 | 116.0- | 52-772 | • | ġ. | 7 | • | è | | | | | 7648 | | 9 | 2 4 | 25.25 | 70.44.14 | 9 h | | | BE A / 050 | 20.02 | 80.00 | | 100-0 | | , 0 | \$0. | 80.0 | | à | | 1
BEA/050 | \$60.09 | \$554-17 | 3 | 7-11X | 33-13% | | | 20.5 | 6.31 | 21.74 | | | 1192.16 | \$2485.51 | 40570 | 0.301 | j | | 3. | 93.6 | ~ | 23.04 | | 050-MSL S/ ACFT/ | 8-15.00 | 417.5 | 2 | 6.351 | 32-472 | 946 | 84461.36 | 7.9 | 7 | 17.89 | | - 2 | 2106.04 | 0-292 | 1624 | 7.51°. | ١, | 2 . | . [] | 9 | • | 24-15 | | A S C LADICES | 110.53 | 167.4 | 999 | 7.607 | 33.912 | • 0617 | 259.6 | 2577.5 | 4. | ٠ | | 46 BEA LUMLY) IMBICES *
47 AFA/OSO IMPICES * | 60-91-5 | 11 1287 - 17 | 92426 | 3.04X | 29.49
24.0.43 | 7 5 | 24.041.16 | 2577.5 | -0-35 | 2: | | O S O IMPICES | 3 | \$15234-06 | ; ; | 6.50% | | 11,00 | 259.6 | 872577.53 | ֓֞֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֡֓֓֡ | | | | 1-65.69 | \$1 336 1.4 | | -0.637 | 3.39 | 2 | 259.6 | 2577.5 | | 14.71 | | SO NO UPDATING | 292 | 810245-2 | * | -15-261 | 10.0 | 1190 | 529 | | • | 17.00 | | | | | | | | | | | | | 365 DAYS, BLOCKS 2(+10) 25000 100 00 200 00 82.59 MIM 1.5568= 3.0) AGE 50 PERCENTA 30 40 2.0.5= ERROR CRATIOS:0= DESTRIBUTION O 0 -20 -10 0 Š DOLLAR D FILT 500-00<MAXS<---ERROR + /- 302 925668956 MITHIN •/-201 1.00 DOLLARS +/-10X ŝ 1 AIR FRAME 2 AIRCRAFT ENGINE 3 AVIDNIC S 4 AIR VEN EXCLAVIONC 5 AIR VEN EXCLAVIONC 5 AIR VEN EXCLAVIONC 6 COANUN ORD LACCESR 7 ARNO UVEN 30 NH 8 AIR VEN EXCLAVIONC 6 COANUN ORD LACCESR 10 AIR VEN EXCLAVIONC 11 CUN OR ELECTRONIC 12 MISSILES PROCURENT 13 AIR SILES PROCURENT 14 AIR SILES PROCURENT 15 AIR CONSTRUCTION EQUIP 16 INTRNAL COMES ENG 17 MOTOR VEN FARS 18 AIR CONSTRUCTION EQUIP 18 AIR CONSTRUCTION EQUIP 19 TACTICAL VENICLES 10 11 TACTICAL VENICLES 11 TACTICAL VENICLES 11 TACTICAL VENICLES 11 TACTICAL VENICLES 11 TACTICAL VEN PER PTAPE INDEX MANE CHND: TSAR | = | <
= | 7 | 1 C E
STO-D | R O B
UANTET | URNE 164 | PERCENT
STO-DE | NOR
NUMBÉR | U N I T | 1 C E
10-0EV | DOLLAR WG
Mean | 10-0E | |--------------|--------------------|-----------|---|-----------------|---|-------------------|---|----------------------|-----------------|---|--| | • | | • | | | | | | | • | • | • | | 1 AIR FR | IIR FRAME | . 8-23.46 | = | 5 | 0.04X | 36-261 | 500 | 22.8 | \$2928 | - | 24.27 | | 2 AIRCRAF | FT ENGTHE | 1-161 | 1905 | 9886 | 1.32% | 30.212 | • • | . | 5.
5. | -22-54 | • | | | N EXCLAVIONE | | 3 | | X00-0 | X 0 0 0 | | | 3 | | ֓֞֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֓֓֓֓֡֓֡֓֡ | | S AIR VEH | H INCLAVIONC | . 191 | .62857 0 34 | 140 | x29-4- • | 10.22 | • | . 2 | ě | m | 21.57 | | * Consta | ORD RACCESS | • | • | | . 0.00X | • | • | 20.0 | 86-0 | ••• | : | | 7 And 6 | 2 E | | . | • | X00.0 | • | • | 20.00 | • | | • | | | | | 20.00 | • | X00-0 | X • • • | • • | ņ | • | : | | | | S TARLUMIAL SE | | • | 9 | , de . de | 9 | | | | | | | 11 CONNO | COUND & ELECTRONIC | SE-12 | 5.07 8664.1 | 6 4534 | 11.012 | 7 | 3.15 | ` ~ | | 96-4- | • | | 12 MESSIL | ES PROCURENT | : | _ | _ | . 0.00x | 0.0X | • | \$0.0 | 20.0 | 0-0 | : | | 13 MESSIL | MISSIL GRND SPT EQ | • | • | • | 200.0 | • | • | 20-00 | • | 0-0 | : | | 9 8883 41 | COME GRAD SPILAISL | | 30-05 00-05
5 - 11 | | 100.0 | X | • • | • | = : | 9 • | 7. | | 16 SHTEM | L COMBSI FMG | 9 | 8.24 | | 1.572 | | | 20027 | \$2649-11 | 6-7-8 | 200 | | 17 86768 | VEN PARTS | • | .26 814 | | 17.40X | ·w | - 21 | 244-9 | 8845.7 | 16.44 | 23.34 | | 10 TACOR | - 1001146 | . 1209.31 | 8 1 55 | - | 119-6 · | 36 - 0 9X | | S. | | • | 35.41 | | - | ACTICAL VEHICLES | | • | • | 1.00% | • | • | • | * 00-05 | : | 00-0 | | | OTHER WILLTRICOT W | | - ; | • | X0 | X00-0 | • | 20.00 | 3 | • | • | | | SIBLE TANKS | •• | 22 | 982 | X 9 2 9 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 97-9 | m ; | 6-27 | 6.2 | 13.21 | 49-73 | | | RESECTANCE OF THE | 1.014.1 | 10 17 17 17 17 17 17 17 17 17 17 17 17 17 | | 770-00 | 24.44 | • | 60-66118
61-62-18 | 6115-33 | 20-24 | 32-55 | | | POWER PLANT CRUSTS | | 17.3 | ` | 19.10I | 13.37X | | 81070-07 | \$419.54 | -10-91 | 12.53 | | | IREFINI/FRALF TRK | | \$ 224 9 | ~ | -1.051 | 16.591 | • | 7:2 | 88968.39 | -5.86 | 7.73 | | | PUNPS/COMPRESSORS | 115-8 | • | = , | 166.5- · | 30.522 | 13 . | 77.3 | \$2320.73 | -10.19 | 24-6 | | | - | * 8259 | 8234 | 0 15 | . 12.79X | 8.5ex | | 19.5 | Ŋ | 11.32 | | | | GMT SETS/UTL | 8-255 | \$ 1000 | = | -5.821 | 19-421 | 23 • | 27.0 | 4 | -2.53 | | | 29 RAILRO | RAILROAD EQUIPMENT | 831039.7 | \$2602 | . | 13.342 | 190-91 | 2 | 8105655.99 | 0214-1 | 29.30 | • | | | SET SFI BIER | 27-6 | ֡֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֡֓֡֓֡֓֓֡֓֓֓֡֓֡ | 1 | 761-7 | 700-15
700-15 | | | 25.12468 | | 19.62 | | | A SHEET TON | 36F-4 • | | 2 | 700.0- | X00.0 | | | y q | | | | 7 | ELE CTROATCS | • | 87.02 8550.0 | 1 3246 | 24.371 | 51.561 | 101 | 8460.89 | 8957.91 | • | 47.99 | | DEA - | MISSILES | : | .00 \$0.00 | • | . 0.00X | • | • | 20.00 | : | _ | 0 | | 7 | VEHICLE S | • | • | ~ . | 266-8 | 26-77% | • 92 | 84005.63 | 84358.9 | _ | • | | | OTMER EQUIP | • | ~ ; | 2112 | -5.141 | 7.5 | • 211 | \$6262-11 | \$10508-6 | - | 9 | | 777 | O ATTACATOR | 7-5 | 9466 18 | | 7 T T T T T T T T T T T T T T T T T T T | X95 - 65 | • • • • | 84772-59 | 9-801488 | | 21-12 | | | O ELECTBONIC | . | 2 567 | 4530 | X40.01 | 'n | 7 - 7 | | \$1273 | -5.76 | | | 40 BEA/050 | O HISSLLES | | • | | 200-0 | X00-0 | | 80.00 | 80-0 | | • | | | D VEHICLES | - | 1574. | 116 | . 8.46X | • | 154 • | 995 | \$2603.7 | 1.68 | 7 | | | O OTHE COULT | 1521 | \$ 284 | 9 | 0.69X | • | • | 25 | 89212.8 | 5.2 | 23.94 | | _ | 856-85LS/ACFT/WTCV | s-106.05 | 81 893 | 126 | 17.T | `; ' | - 922 | 332 | | -2-45 | • | | | AMB/CE/BIMER | 5418 | 143.59 \$2384.2
-85.81 \$1.8210.5 | 19965 | 179.0 | 191-05 | 202 | ه پ | • • | 3-23 | 24.56 | | | TOW TO INDECES | | 77 81 207 | | 1.01X | ; ~ | | 707 | | | 70 21 | | 47 DEA/05 | D INDICES | 2-14 | 54 11 137 | 191 | 129.0 | 35.251 | 983 | 45.9 | • • | , | | | | INO ICES | 18-51 | 81 679 2 | 1191 5 | . 0.26% | ~ | 983 . | 345.9 | 64.20 | 7 | • | | 49 6 2 6 | | 3 | 62 114696 | 1 1611 | - | 34.52X | • 596 | 345.9 | • | * | • | | 50 MG UF | UPDATING | . 1-10 L | .9 31 1646. | 1 161 | -10-40% | 25 | 983 | • | 878420-31 | 4.0 | Š | OH (GATIOS10= 2.6.1 1.3161= 3.0) HIN 500 DATS-01.0CKS 2(+10) SOU. OOCHANSCOOMMON EDG FILT -100 -75 -50 ************************ +/-101 +/-201 +/-301 ** : ŝ ANIGHES AVIGHTS ANIGHTS ANIGHT CHIB: TSAR . TAPE: PUR ****************** DEA - AMBRETEON DEA - ELECTRONICS MA - AISSILES INDEX NAME #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike
the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) ## THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. #### TITLE Price Update Methodology for Use in Maintenance Expenditure Limits (MEL) THE PRINCIPAL FINDINGS and recommendations of the work reported herein are as follows: - 1. Each of the five index sets investigated for its applicability and accuracy--Major Subordinate Command (MSC), Bureau of Economic Analysis (BEA), Office of the Secretary of Defense (OSD), combined BEA/OSD, and Gross National Product (GNP) implicit Price Deflator--was approximately equally accurate in predicting
current unit replacement prices. - 2. In developing a secondary item MEL, the Gross National Product index should be used to update item prices that are more than one year old. The rationale is that the GNP index appears to be as accurate as any of the other index sets considered, but is clearly easier to apply and, unlike the other index sets, does not require that items be grouped for index assignment thus being applicable to all items. THE MAIN ASSUMPTION on which the work reported herein rests is the expectation that the GNP index will be applicable to price updates in future years. THE PRINCIPAL LIMITATION of this work which may affect the findings is that the accuracy of the various indices was tested using Troop Support and Aviation Readiness Command (TSARCOM) (now separated into the Troop Support Command (TROSCOM) and the Aviation Command (AVSCOM)) items only. There is a possibility that the optimal index, Gross National Product, may not be the best updating index for the other commands. THE SCOPE OF THE STUDY was limited to Army depot maintenance activities and the depot-MSC interaction in maintenance programs. THE STUDY OBJECTIVE was to develop a procedure for updating depot reparable secondary item replacement prices used in Maintenance Expenditure Limit decisions. THE BASIC APPROACH was to identify inflation indices that are easily located and that reflect general price trends. These were assigned to Federal Supply Classes and the item prices updated to an FY 84 level. Selected index-updated item prices were compared to actual item prices and, based on the degree of correlation, the best update method selected. THE REASONS FOR PERFORMING THE STUDY were to develop a simple to use yet accurate means of bringing to a current level the prices of secondary, Army depot reparable items. Current prices are critical for meaningful Maintenance Expenditure Limit decisions. THE STUDY EFFORT was directed by Mr. George Turton, Directorate for Supply, Maintenance, and Transportation. Currently, the effort is directed by Mr. Dan Taber of the same directorate. # FILMED 1-86 DTIC